

www.fairfield-city.org

FAIRFIELD FLYER

Business Booster
Pages 5-6

Recreation Programs
Pages 7-33

A Quarterly Publication of the City of Fairfield, Ohio

Work underway on Bypass 4 widening

The long-awaited widening of Bypass 4 is well underway. Crews began preparation for the construction starting in early spring, with roadwork getting underway in mid summer. While some delays can be expected from time to time, traffic along Bypass 4 will be maintained during the construction.

Currently, Hamilton-Mason Road is closed to traffic at the west side of the Bypass. The road will re-open in late November when crews stop work for winter. The east side of Hamilton-Mason will close to traffic in April 2011 when work resumes in the spring.

The widening adds a lane in each direction, with three lanes in each direction between Symmes and Tylersville Roads. Intersections at Hamilton-Mason, Tylersville and Symmes Roads will be transformed into "superstreet intersections" that will offer greatly improved safety to motorists.

The superstreet intersection essentially eliminates a typical crossroad design, minimizing exposure of motorists to side-impact accidents.

The intersection at State Route 4 at the south end of the Bypass will also be reconfigured in the final phases of

The intersection of Bypass 4 with State Rote 4 and Ross Road will see significant changes as part of the Bypass 4 widening project. Diversion roads will channel traffic away from a traditional intersection design to help improve traffic flow and maximize safety.

- construction to include "diversion roads" for access to either SR 4 or Ross Road, which currently is a traditional intersection where the Bypass ends.

- The project, which costs a total of \$9.3 million, is the result of a coordinated effort among the City of Fairfield, Hamilton, Butler County, Fairfield Township, the Butler County Engineer's Office, the Butler County Transportation Improvement District (TID), and the Ohio Department of Transportation.

The road work within Fairfield is expected to be completed by the end of 2011, with the entire project expected to be completed by the summer of 2012.

Currently, the widening project

- extends from the south end of the Bypass to just south of State Route 129. The Butler County TID is developing plans that could extended the widening effort northward.

STATE ROUTE 4 BYPASS IMPROVEMENT PROJECT
Construction Begins June 2010 - Completion in Summer 2012
Contract Amount - \$9,256,826.79

PROJECT PARTNERS: CITY OF FAIRFIELD, BUTLER COUNTY TID, BUTLER COUNTY COMMISSIONERS, BUTLER COUNTY ENGINEERS OFFICE, CITY OF HAMILTON, FAIRFIELD TOWNSHIP

PROJECT CONSTRUCTION AND ADMINISTRATION: CITY OF FAIRFIELD
PROJECT DESIGNER: LJE, INC.
PROJECT CONTRACTOR: SUNESIS CONSTRUCTION COMPANY

Inside

- City reserves prove important 2
- Fire Department gets major grant 2
- NEAT program helps ensure values3
- Common home maintenance violations 3
- Careful about planting trees near power lines....34
- Recycle programs for residents36-37
- Police intros new program for seniors ...38

Reserves play critical role in City's finances

It's no secret; governments are feeling the effects of the economic recession. Dependency on property and income taxes, which are paid in arrears, means that the impact of economic changes on local governments lags 18 months behind those changes. Leading experts expect Ohio's economy to begin turning around sometime in 2012. If that is the case, recovery for counties and local governments will follow shortly thereafter. This recovery will be slow and take many years to get to the pre-recession level. The City of Fairfield is feeling the effects of the economic recession with a decrease in property values, slowing home sales, fluctuating income taxes on profit and decreasing return on investments all leading to a projected decrease in revenues for 2010.

So, one might ask why is Fairfield doing better than most other communities? The answer begins with the employers located in Fairfield. Employers have kept their employee staffing levels relatively stable throughout this economic recession. And with that stability, comes a consistent flow of income taxes from payroll, commonly called withholding taxes. Withholding taxes provide on average 75% of the City's income tax revenue or around \$17 million annually.

The answer to the question continues with the conservative fiscal philosophy of the City Council and Administration. Though the City is using reserves to cover contractual

obligations in 2010, the City was able to maintain its bond rating (*similar to an individual's credit score*) of Aa1 with Moody's Investor Service. With approximately 9% of cities and special districts — about 360 of them — throughout the U.S. rated by Moody's as having a rating of Aa1 or better, Fairfield remains in good company.

Total revenues as of June 2010, are tracking slightly above projections, which were based on a 4% reduction from 2009. Those additional revenues are reducing the amount of reserves needed to operate, but have not eliminated the need to use reserves. The City will continue its efforts to increase revenues and keep costs down throughout 2010 and into 2011 and beyond, in order to provide the level of service the residents and businesses have come to expect.

Federal grant to fund new fire equipment

Since 2002, the Fairfield Fire Department has received more than \$800,000 in grant funding from the Federal Emergency Management Agency (FEMA). The most recent grant is a \$287,200 award for the purchase of new breathing equipment used by firefighters when entering a burning structure.

The most recent funding is part of FEMA's Assistance for Firefighters Grant (AFG) program which provides equipment vital to communities based on their needs and risk assessments. Fairfield's current need is to replace aging breathing equipment which is approaching the end of its useful life.

The new equipment is expected to last at least 10 years, so firefighters are currently testing five different units to collectively determine which features they like or dislike. The feedback will then be reviewed, along with warranties, customer support, serviceability and cost.

Also part of the grant is funding to further enhance training for personnel who drive emergency units. The funds will allow the

Firefighter/Paramedic Bryan Bowling tries out one of five breathing units being testing by the Fire Department and discusses his thoughts with Firefighter/EMT Nathan Hall.

department to purchase a video system used in driver training.

The AFG funding is a 90/10 split, with the City paying only 10 percent of the cost for the equipment identified in the application. In the case of the most recent grant, Fairfield will be able to maximize local funding by spending less than \$29,000 to receive \$287,200 worth of important gear.

Lieutenant/Paramedic Tom Wagner coordinates the detailed applications required for FEMA grants. Over the years, he's been extremely successful in securing funding. His efforts are responsible for attracting funds for new turnout gear (*the thermal protective clothing worn by firefighters*), thermal imaging equipment (*which enables firefighters to see through thick smoke*), new radios and computer equipment.

NEAT: helping maximize property values

In difficult economic times, communities and homeowners can face extraordinary challenges. Crime can increase, communities can sometimes overlook needs and property owners may delay repairs that ultimately and collectively have an adverse impact on property values.

Early in the recession, Fairfield City Council focused on measures that would maximize property values in every neighborhood. One measure introduced by Council last year was the establishment of the Fairfield Neighborhood Enhancement Action Team (NEAT).

Well into its second year, the NEAT program is a unique coordination of services designed

- to proactively review and enhance neighborhoods with involvement of personnel from Public Works, Police, and Building & Zoning Division of Development Services.

Four neighborhoods have been reviewed so far this year with several more scheduled. Before the team reviews an

- area, a survey is typically mailed to residents providing them with an opportunity to list any areas which should be reviewed.

- When officials tour a neighborhood, they hope to identify ways to deter crime, make appropriate enhancements in areas of right-of-way, ensure continued delivery of supportive services to neighborhoods, and identify maintenance needs deemed violations of the City's property maintenance codes.

- Individual homeowners are responsible for property maintenance, preserving their property values and contributing to each neighborhood as integral parts of the city and its continued growth and well-being.

- Residents who have questions about the NEAT program or those with specific concerns may call the Zoning Hotline at 867-5321.

Property Maintenance Hotline
867-5321

If you have concerns about a maintenance issue or need to report an address where grass is not being cut, call to speak with a zoning inspector.

Messages left after business hours are addressed the next business day.

What are the most common zoning complaints?

Often, residents are unaware that City rules and regulations affect their private property. Like most other cities across the country, the property maintenance code adopted in the City of Fairfield Codified Ordinances was developed to ensure that properties are maintained in good condition so that Fairfield will remain a community where people want to live and work, as well as to keep property values at their maximum.

Violations of Fairfield's property maintenance codes are identified by zoning inspectors who drive through neighborhoods or by a neighbor's complaint called to the City's Zoning Hotline at 867-5321.

Some of the more common maintenance violations include:

- High grass & weeds
- Roofs and gutters not maintained
- Swimming pools and associated safety devices, both inground and above-ground, not maintained properly
- Inoperative and/or unlicensed motor vehicles or trailers are not permitted to remain on properties in the City
- Parking a motor vehicle or trailer in the

- grass or on gravel is prohibited
 - Rubbish and garbage
- Actual property maintenance violations for the first six months of 2010 are shown in the chart below.
- Residents who see a property that looks as if it has been abandoned, has unkept grass over

- eight inches tall, or other property maintenance issues can call the Zoning Hotline to ensure that the issue can be addressed.
- Residents calling the Zoning Hot Line do not need to identify themselves and can talk directly with a zoning inspector, or can leave a voice message after hours.

Top 10 Property Maintenance Violations

Signal connections help speed area commutes

Motorists in Fairfield may have noticed the installation of ADA-compliant curb ramps at major intersections, but they may not have realized that the same project also included installing brighter and energy efficient LED traffic and pedestrian signals. Something else they may not realize is that signals are being connected to work as a system along major highways.

For several years, some signals have operated together in specific areas. Last year, however, the Fairfield Public Works Department began upgrading signals at major intersections so that areas can be tied together to further improve traffic flows through the City. The improvement program is expected to be finished by the end of August, allowing signals to be controlled from a central location. The desired result will be fewer snarls and smoother flowing traffic on Fairfield's major roadways.

Once timing is complete, the centralized control system will help motorists avoid having to stop at each and every traffic light,

Nick Dill, left, and Ben Mann check the timing of traffic signals from the Public Works Garage two miles away from the intersection.

controlled to cycle lights in special situations.

At those major intersections, observant drivers may have noticed video cameras overlooking traffic. The devices allow for real-time

monitoring of traffic conditions in the event timing needs to be adjusted. The cameras, which can be tilted and turned by a remote operator, are similar to those used on television stations when reporting on traffic conditions along the interstates.

The cameras do not record images and are designed for observing traffic. They are not intended to be used in traffic enforcement, although

- which — up until now — pretty much cycled
- independently of other signals. Traffic lights
- at major intersections will be connected via
- fiber-optic lines and computer servers so that
- timing can be pre-set or independently
- dispatchers at the City's Communications
- Center can tie into the network to provide
- information to units responding to an
- emergency call, such as an accident, fire or
- fleeing vehicle.

Generator ready at Muskopf station

The Fairfield Public Utilities Department is getting closer to being able to provide water service to residents even during extended periods without regional power supplies. Crews recently completed the installation of a large power generator at the Muskopf Road area pumping station.

The pumping station now can be disconnected from the power grid and operated indefinitely, providing the generator can be refueled. The generator also gives the Public Utilities Department an alternative to reduce energy loads on Duke Energy if a need arises to reduce peak demands. During such periods,

- the City receives monetary incentives to
- reduce energy usage. Those incentives could
- be weighed against the cost of operating the
- generator.

Water Department employees Todd Bradbury, left, and John Goines check equipment at the Muskopf pumping station.

Following the windstorm of 2008, Fairfield began installing emergency power generators to critical operations. A massive generator was already on order to power the Water Treatment Plant at the time of the storm.

Later this year, an additional water well will be equipped to operate via generator,

- providing the entire water system with the
- ability to operate for long periods during
- emergencies that result in widespread power
- outages.

You're Invited PUBLIC MEETINGS

Regularly Scheduled Meetings

Held at the Fairfield Municipal Building,
Pleasant Avenue & Wessel Drive:

City Council

2nd & 4th Mondays at 7 p.m.
(Summer Schedule: June 14, July 12 & August 9)

Planning Commission

2nd & 4th Wednesdays at 6 p.m.

Board of Zoning Appeals

1st Wednesday of each month at 6 p.m.

Civil Service Commission

2nd Thursday of each month at 6 p.m.

Held at the Community Arts Center,
411 Wessel Drive:

Parks & Recreation Board

2nd Tuesday of each month at 5:30 p.m.

Environmental Commission

1st Wednesday of each month at 6 p.m.

Cultural Arts Advisory Commission

2nd Tuesday of each month at 6:30 p.m.

www.fairfield-city.org

AUGUST 2010

Explore Route 4 going "social"

The business district along Route 4 has over 500 businesses. At any one time, some business or another is offering a special promotion or a valuable coupon. The challenge for these businesses and potential customers is to fight through the clutter to find each other.

The City and the Fairfield Chamber of Commerce are partnering with the Route 4 business community to help these businesses and customers with the re-launch of the "Explore Route 4" marketing campaign utilizing popular social networking avenues.

Visit www.ExploreRoute4.com to sign up for email updates. Or you can "friend" Explore Route 4 on Facebook. You'll get great money saving opportunities delivered right into your inbox.

If you are a Route 4 business interested in participating, contact the Chamber at 881-5500. 🌐

Far more than just a name

The passion of Smart Energy Solutions

As concern mounts about the environmental impact of the oil spill on the Gulf of Mexico, green energy and renewable energy sources are gaining in popularity. One local company is providing solar energy solutions here in Fairfield. Smart Energy Solutions, located at 2028 Bohlke Drive, has developed and built the area's first public solar powered electric vehicle charging station. Company owner (and Fairfield resident) Al Fischer is passionate about providing a clean, independent

energy future for generations to come.

"We are excited to be a part of Fairfield's energy future," he said.

North SR 4 to get landscaping

More landscaping is coming to Route 4 this fall! The City of Fairfield has been awarded a second Transportation Enhancement Grant to landscape the northern section of State Route 4, between Symmes Road and the railroad overpass.

The work will not only compliment the landscaping located at the southern end of Route 4, but will also add landscaping to the base of the

The 60 solar panels used for the vehicle charging station also provide 25-30 percent of the power required by the company's

neighboring manufacturing plant. This, combined with energy conservation and several energy efficient building upgrades, has reduced the building's energy

bill by more than 50 percent. There is also a federal tax credit that covers part of the cost, allowing this 30-year source of energy to be paid for in less than three years.

Also unique to the site is a sign in front of the building showing visitors and passers-by how much energy the solar panels generate. It acts as an educational tool to showcase solar energy and its effectiveness in this region.

Smart Energy Solutions can help local businesses and residents with a variety of energy saving options, including energy education and conservation tips, renewable energy, and smart grid technology.

Even a few simple solutions can help save energy and money. For more information or a free consultation about energy solutions, contact Matt Kuhn at (513) 317-4953 or go to www.tfgsmartenergy.com. 🌐

Improvements continue along Patterson

Chamber's popular Business Showcase returns October 6

Mark your calendars for the Fairfield Chamber of Commerce annual Business Showcase event. This year's theme is "Business Carnival". The Showcase will be held on Wednesday, October 6, at Receptions Conference Center, 5975 Boymel Drive.

Events include the annual luncheon from 11:30 a.m. to 1:30 p.m., the showcase from 1:30 to 6:00 p.m., and the popular Taste of Fairfield from 4:00 to 6:00 p.m.

For information, visit www.FairfieldChamber.com or call 881-5500 for details as the date draws nearer.

Patterson Drive will soon have a new and improved look. Pavement will be replaced with colorful landscaped medians, more street trees will be planted along the entire length of the road, and a new gateway feature will be constructed at the northwest corner of Pleasant Avenue and Patterson Drive.

In order to be sustainable and cost efficient, the landscape medians will be planted with native species that do not require much water. This will eliminate the need for an irrigation system. The City

obtained a \$200,000 grant to pay for all the improvements.

Construction is expected to begin at the end of August and last through the end of October. The road will remain open to traffic during construction.

The streetscape project will compliment the extensive private redevelopment now underway in the area. The

owner of the former Fair Plaza shopping center is in the middle of a redevelopment of the 1960s era center. Interior and exterior building renovations, parking lot improvements, and new signage and landscaping

will give it a modern neighborhood commercial feel. Adjacent to the shopping center, plans call for a three-story senior housing facility. Collectively, these two private developments have been named "Patterson Place".

For more information, contact Erin Donovan, Planning Manager, at 867-5345.

Local vendors making sales at City events

During the summer months, the City organizes many events at Village Green Park. Not only are these events great fun for Fairfield families, but they are also great opportunities for local food vendors to make sales and gain exposure.

The Fairfield Parks & Recreation Department contracts with numerous area restaurants and vendors to add local flavor to the events.

An example is the Groovin' on the Green Concert Series. "Groovin' on the Green has such a diverse offering of musical tastes that we wanted to match that in terms of the concessions offered at the events", says Events Manager Ben Strickler. "The Fairfield area has such a rich offering of restaurants that we are able to offer quality food for all of the concert goers."

Hammann's Butcher Shop, Deli & Catering is one

Fairfield business that benefited from the exposure. The family-owned business not only sells traditional meats and other deli items, but they've recently found success in catering events. The company had a tent at several events earlier this summer, and their pulled pork sandwich was a big seller.

Owner Rob Hammann reports that working the events was extremely valuable. "Not only were they overall profitable, but we made a lot of new

customer contacts." He appreciated the opportunity from the City. "The City was very welcoming and it worked out well for everyone."

Hammann's Butcher Shop, Deli & Catering is located at 6180 Winton Road. Visit www.hammannscatering.com or call 858-3237 for information.

For more information on vendor opportunities at future City events, contact the Fairfield Parks & Recreation Department at 867-5348.

Numbers to Know

Building/Zoning: 513/867-5318

Development Services: 513/867-5345

Fire Prevention: 513/867-5379

Economic Development: 513/867-5345

City Income Tax: 513/867-5327

Utilities/Billing: 513/867-5370

General Info: 513/867-5300

City of Fairfield

Fall 2010

Recreation Programs

HERO'S RIDE & CONCERT

See Page 14

PARKS & RECREATION NEWS

Special Events.....	8
Event Calendar	9
Theatre	10
Village Green.....	14
Preschool Programs.....	15
Facility Rental	17
Youth Programs	18
Teen & Adult Programs	23
55 PLUS Programs	28
Golf	30
Fishing	30
Aquatic Center	31
Registration	32
Volunteer Information	33

Special Programs & Seasonal Events

Wine Tastings

Ever walk down the wine isle and wonder which wine is right for that special meal or party you are hosting? Join us for an evening of tasting wine so you can make that perfect selection for your special occasion. Light hors d'oeuvres will be available throughout the evening. The tasting is limited to those at least 21 years of age. Previous wine tasting events have proven to be quite popular, so make your reservations early. Make it a group outing, special rates are available for parties of 8 people or more.

Date	Day	Time	Location	Fee
Aug 13	F	7 - 9 pm	CAC Community Room	\$25 per person
Oct 8	F	7 - 9 pm	CAC Community Room	\$25 per person

Bourbon Trail Tastings

Experience the tastes of a true original American beverage as various Bourbon Whiskeys are presented from Kentucky and Tennessee distilleries. In addition to actually tasting samples of these whiskeys, participants will learn the background and rich history of the distilleries that sets them apart from others. It will be like heading out on the Bourbon Trail without leaving Fairfield. Participants must be 21 years or older to participate and must make a reservation at least one week in advance.

Date	Day	Time	Location	Fee
Sep 24	F	7 - 9 pm	CAC Community Room	\$25 per person
Nov 12	F	7 - 9 pm	CAC Community Room	\$25 per person

1st Annual Community Arts Centers Day

The Fairfield Community Arts Center will participate in the regional-wide celebration of community-based Arts Centers. Twenty-six arts centers in 10 cities, 5 counties, 4 townships, and 4 villages throw one heck of a community event! Experience how the arts are bringing people together and creating vibrant neighborhoods through music, dance, theatre, crafts, exhibits and more.

Activities include:

Salsa, ballroom and belly-dancing demonstrations in the Dance Studio. Information and crafts highlighting S.M.A.R.T.I.E.S. and SMART Club in the Children's Room. Pottery activities for kids and demonstrations for adults in the Pottery Studio. Theater, dance and musical performances in the Theatre. 55-Plus information and open house in the Senior Lounge

Date	Day	Time	Location
Sep 12	Su	Noon - 4 pm	Community Arts Center

PUMPKIN PATCH

Saturday, October 23
 1 - 5 p.m. Harbin Park
 (upper shelters)

Join in all of the family fun for the 17th annual Pumpkin Patch at the Park. Kids of all ages will enjoy this fall festival at Harbin Park, which includes pumpkin decorating, face painting, kids' crafts, games, and much more! Also enjoy a hayride to the pumpkin patch so you can select the perfect pumpkin. Refreshments will also be available. Please contact the Parks and Recreation Department at 867-5348 for more information or to register.

Cost is \$5 in advance (\$6/non-residents) \$8 on day of event

Sunbonnet Days

FREE

Join us for guided tours of the Morgan Mansion and the Heritage Gardens. A Quilt and Flower Show will take place inside the mansion. Outside, the gardens will be in bloom and a Civil War encampment with soldiers in uniform, and their equipment. The main event on Saturday at 2 pm is a Civil War Style Show given by The Ladies Living History Society of Greater Cincinnati. Plus, children's activities and Dulcimer music will be throughout both days. Be sure to join us for this free family entertainment.

Friday, August 13 • 11 am - 7 pm
Saturday, August 14 • 11 am - 5 pm
Elisha Morgan Mansion
in Gilbert Farms Park

SPONSORED BY
THE FAIRFIELD
HISTORICAL
SOCIETY,
THE FRIENDS OF
ELISHA MORGAN,
AND
THE FOUR
SEASONS GARDEN
CLUB

Family Campout

ALL AGES
SPONSORED BY FAIRFIELD PARKS & RECREATION

Celebrate the great outdoors at Harbin Park. Campers will enjoy tasty camping classics such as hamburgers, hot dogs, pork & beans, and chocolate s'mores. Family games and activities include a scavenger hunt, fun fall activities, story telling around the camp fire, and more!

Participants must bring their own tent, sleeping bags, bug spray, snacks, non-alcoholic beverages, flashlights, and any other camping supplies. Tent set-up is between 12:00 and 3:00 pm. Fee includes dinner, breakfast, and all activities. Pre-registration is required.

Date	Day	Time	Location	R/NR Fee
Oct 2 - 3	Sa - Su	12 pm - 9 am	Harbin Park (Upper Shelter Area)	\$8/\$10

Community Blood Drive

To ensure that adequate blood supplies are readily on hand for any emergency, the Community Blood Center, the City of Fairfield, and the Parks and Recreation Department are sponsoring a series of community blood drives at the Fairfield Community Arts Center, 411 Wessel Drive. Refreshments will be available to all donors. Schedule a time for your donation on the Blood Drive web site at www.donortime.com, or call the Parks office at (513) 867-5348.

Date	Day	Time	Location
Oct 7	Th	3 - 7 pm	CAC Community Room C

Harbin Park International Cyclocross Event

On October 10th, 2010 - Fairfield will host the 15th running of the Harbin Park International Cyclocross Event. Originally a very small local race of 15 contestants, the 2009 event was one of the largest cycling races in Ohio, Kentucky or Indiana! More than 400 racers from all over the US and some foreign countries made the trip to Harbin Park to race their bikes over the grass, trail and pavement. Both men's and women's United States National Champions were in attendance, along with the National Champion of Denmark. In addition to the racing categories for high-profile professionals, there are also categories for amateur men, women and juniors. There is also a free event for kids 9-and-under on a mini-cyclocross course; led by the pros! Spectating is free to the public, with the best viewing beginning at noon.

Date	Day	Time	Location
Oct 10	Su	10 am	Harbin Park

Upcoming Events

Event	Date	Day	Time	Location
Groovin': The Klaberheads	Aug 5	Th	7 pm	Village Green Park
Movies in the Park: Shark Tale	Aug 6	F	Dusk	Village Green Park
Lane Library: End Summer with a SPLASH!	Aug 11	W	7 pm	Village Green Park
Groovin': Son Del Caribe w/Salsa Underground	Aug 12	Th	7 pm	Village Green Park
Touch a Truck	Aug 13	F	10 am-2 pm	Village Green Park
Family Dive-In Movie	Aug 13	F	8-11 pm	Fairfield Aquatic Center
Youth Fishing Tournament	Aug 14	Sa	6 am-6 pm	Marsh Fishing Lake
Swingin': After Hours Big Band	Aug 16	M	7 pm	Village Green Park
Groovin': Finger English	Aug 19	Th	7 pm	Village Green Park
Groovin': Second Wind	Aug 26	Th	7 pm	Village Green Park
Hero's Ride Concert with Brady Seals	Aug 28	Sa	4 - 10 pm (Concert at 7:30 pm)	Village Green Park
Groovin': Robin Lacy & Dezydeco	Sep 2	Th	7 pm	Village Green Park
Movies in the Park: Enchanted	Sep 3	F	Dusk	Village Green Park
Customer Appreciation Weekend	Sep 4-6	Sa-M	All Day	Marsh Fishing Lake
Customer Appreciation Day	Sep 6	M	12-8 pm	Fairfield Aquatic Center
Dog Day at the Pool	Sep 7	T	5-8 pm	Fairfield Aquatic Center
Cruise In on the Green with Hot Wax	Sep 18	F	4-10 pm (Concert at 7 pm)	Village Green Park
Movies in the Park: The Incredibles	Oct 1	F	Dusk	Village Green Park
Family Camp Out	Oct 2/3	Sa/Su	Noon - 9 am	Harbin Park

For the latest, visit www.fairfield-city.org

Fairfield Community Arts Center

The Art of Theatre

Upcoming Presentations

Disney's Beauty and the Beast Jr

PRESENTED BY KIDS IN THE SPOTLIGHT

MUSIC BY ALAN MENKEN

LYRICS BY HOWARD ASHMAN AND TIM RICE

BOOK BY LINDA WOOLVERTON

The brains and beautiful Belle yearns to escape her provincial life...and her brute of a suitor, Gaston. However, Belle gets more adventures than she ever imagined when she becomes a captive in the Beast's enchanted castle! Dancing flatware, menacing wolves, and singing furniture fill the stage with thrills in this beloved fairy-tale about very different people finding strength in one another and learning how to love. Featuring KITS Children's Musical Theatre Camp. 60 minutes.

Date	Day	Time	Location	Tickets (On sale now)
Aug 13	F	7 pm	CAC Theatre	\$7 Adult / \$5 Child 12 and younger
Aug 14	Sa	2 pm	CAC Theatre	\$7 Adult / \$5 Child 12 and younger

The Mask

PRESENTED BY LIFE ENTERTAINMENT, INC.

WRITTEN AND DIRECTED BY SANDRA WRIGHT

Take this roller-coaster ride of life as you journey with six fascinating women who vary in ethnicity, age and status. Experience the riveting highs and lows, and shocking secrets, as each woman tells her own unique story of personal plights and what has led them to *The Mask*. You may laugh with, cry with, and perhaps even judge them while gasping for air in this tell-all series of monologues, but at the end of the day, you will better understand them and...*The Mask!* Rated PG-13.

Date	Day	Time	Location	Tickets (On sale August 11)
Sep 11	Sa	7:30 pm	CAC Theatre	\$16 Adult / \$14 Senior or Student

Happy Worst Day Ever

BY ARLENE HUTTON

WINNER OF THE 2010 MACY'S NEW PLAY PRIZE

PRESENTED BY PLAYHOUSE OFF THE HILL!

A world premiere written for Cincinnati Playhouse in the Park by the noted playwright of *Last Train to Nibroc*. Glorie, the most popular student in school, leads everyone in cheering for "America's New Singing Sensation" each week. Jacob could care less about TV; all he does is school work. *Happy Worst Day Ever* is the story of a birthday party that doesn't happen, an unexpected upset, and an unlikely friendship between the popular girl and the nerdy boy, who have more in common than they imagined. Ages 7 and up.

Date	Day	Time	Location	Tickets (On sale September 1)
Oct 30	Sa	7 pm	CAC Theatre	\$7 Adult / \$5 Child 12 and younger

Larry Kinley Quartet

Back by popular demand, Larry Kinley teams up with a talented quartet for an evening of standards and greats. Talk about style — younger singers could take a lesson from this legend, whose credits include Merv Griffin, Vivian Della Chiesa, Tony Bennett and the Nick Clooney

Show. Kinley, with his deep baritone and smooth style, travels through a warm and wonderful American songbook, including Jerome Kern, the Gershwins, Rodgers & Hart and Cole Porter.

Date	Day	Time	Location	Tickets (On sale September 1)
Nov 5	F	8 pm	CAC Theatre	\$12 Adult / \$10 Senior or Student

Dis/Troy

BY YOKANAAN KEARNS

BASED ON HOMER'S "THE ILIAD"

PRESENTED BY PLAYHOUSE OFF THE HILL!

The Greek warrior Achilles refuses to fight in the Trojan War, leading to disastrous results for both the Greeks and their enemy. Dramatic scenes in the mortal world alternate with comic scenes on Mt. Olympus, where the gods fight their own, often ridiculous "war" to see which side will win. Funny, nimble, and accessible, *Dis/Troy* retains the eloquence and complexity of Homer's well-known classic. Ages 10 and up.

Date	Day	Time	Location	Tickets (On sale September 1)
Jan 15	Sa	7 pm	CAC Theatre	\$7 Adult / \$5 Child 12 and younger

A Love Supreme

THE SPIRITUAL MUSIC OF JOHN COLTRANE

An evening of music by American jazz saxophonist and composer John Coltrane. Merely mention the name John Coltrane and you're likely to evoke a deeply emotional, often spiritual response from even the most casual jazz fan. The evening features Dick Sisto-vibraphone, Steve Allee-piano, Rob Dixon-saxophone, Jim Anderson-bass, and Jason Tiemann-drums.

Date	Day	Time	Location	Tickets (On sale September 1)
Apr 8	F	8 pm	CAC Theatre	\$12 Adult / \$10 Senior or Student

Ohio Arts Council

ONE STAGE SERIES

many voices, many cultures...one stage

Xiayin Wang

A Steinway Artist with a winning combination of consummate technical brilliance, fine musicianship, and personal verve, pianist Xiayin Wang wins the hearts of audiences wherever she appears. Critics have hailed Ms. Wang as “a paragon of virtuosity,” (*The Washington Post*) with “an estimable grasp of pianistic color,” (*The New York Times*). Ms. Wang made her New York debut in 2006 at Lincoln Center and her orchestral debut at Carnegie Hall’s Isaac Stern Auditorium as soloist with the City Symphony in 2007. She has released two CDs, *Introducing Xiayin Wang* and *Brahms Piano Quartets: Xiayin Wang and the Amity Players*.

Date	Day	Time	Location	Tickets (On sale September 1)
Nov 6	Sa	8 pm	CAC Theatre	\$15 Adult / \$12 Discount

Natalie Stovall

Though only in her mid 20s, Natalie Stovall has been performing nearly all her life. Wowing crowds with her fiddle-playing or singing to anyone who would put her on stage, she has been keeping audiences on the edge of their seats for two decades. At 10, she auditioned and landed a spot in the Opryland Kids Club and found she had a talent for singing as well. Natalie’s music is country based with rock/pop/soul

The EnterAct

Family Series

productions for all ages

The Emperor’s New Clothes

ADAPTED BY KATHRYN SCHULTZ MILLER FROM THE TALE BY HANS CHRISTIAN ANDERSEN FEATURING ARTREACH, A DIVISION OF THE CHILDREN’S THEATRE OF CINCINNATI

Hans Christian Andersen’s timeless fable is brought to hilarious life in this adaptation by Kathryn Schultz Miller.

When it comes to fashion, this emperor knows it all, or so he thinks. A clever trickster tailors a magical wardrobe that shows off the emperor’s foolishness. A hilarious romp that includes several fun magic tricks, juggling and audience participation. Grades K-5.

Date	Day	Time	Location	Tickets (On sale September 1)
Sep 25	Sa	7 pm	CAC Theatre	\$7 Adult / \$5 Child 12 and younger

Doktor Kaboom!

Doktor Kaboom! was such a big hit last year, he’s back for two shows! Doktor Kaboom! performs original interactive Science Comedy shows for audiences of all ages. Creatively blending theatre arts with the wonders of scientific exploration, Doktor Kaboom! keeps his crowds riveted with interest and rolling with laughter. Join Doktor Kaboom! for a side-splitting journey of increasingly spectacular – and often successful – science experiments designed to involve, excite, educate, and entertain. All ages.

Date	Day	Time	Location	Tickets (On sale September 1)
Oct 22	F	7 pm	CAC Theatre	\$7 Adult / \$5 Child 12 and younger
Oct 23	Sa	7 pm	CAC Theatre	\$7 Adult / \$5 Child 12 and younger

influences. This spring, she awaits the release of her second CD, titled *Standing My Ground*, a follow-up to her 2006 CD, *Late Night Conversations*.

Date	Day	Time	Location	Tickets (On sale September 1)
Feb 5	Sa	8 pm	CAC Theatre	\$15 Adult / \$12 Discount

Tartan Terrors

Taking the Celtic scene by storm, the Tartan Terrors feature the best in music, comedy and dance. Bolstered by the blistering piping of a Two-Time World Champion Bagpiper, the driving tones of drums from around the world, and a guitar played unlike any you’ve ever heard, audiences understand why *Dig This Magazine* declares “(The Terrors) are one act to keep an eye on!” Combine this musical prowess with championship caliber Highland Dancers and internationally recognized comedic performers and you’ll understand why *Celtic Beat Magazine* hails them as “the heirs apparent to Celtic mayhem.”

Date	Day	Time	Location	Tickets (On sale September 1)
Mar 19	Sa	8 pm	CAC Theatre	\$15 Adult / \$12 Discount

Presented in conjunction with the 3rd Annual Celtic Arts Festival

Stephen Knight

The theatre grows dark...the music swells...the curtain rises...and the audience beings a journey into a magical world of mystery and illusion. Their guide for the evening is illusionist Stephen Knight – the very embodiment of high-energy magical entertainment. More than just a performer of tricks, Stephen engages his audience by using illusion, comedy, drama, music and special effects to create a unique theatrical experience. Stephen combines the ancient arts of magic and storytelling with modern theatrical technology to create moments of wonder that completely captivate the imagination. All ages.

Date	Day	Time	Location	Tickets (On sale September 1)
Mar 5	Sa	7 pm	CAC Theatre	\$7 Adult / \$5 Child 12 and younger

The Princess Who Lost Her Hair

BY JEREMY KISLING BASED ON AN AKAMBA LEGEND FEATURING LEXINGTON CHILDREN’S THEATRE

What does a lowly bird know about coming weather? And how dare it suggest that the princess give up some of her beautiful hair! Jealousy drives the foolish bird’s prediction, or so the princess hopes. But the drought ravages the realm, and everything the bird foretold comes to pass. How can you dream when your most valued possession is snatched away? Hope can’t live in such a harsh climate. Now the fate of the entire kingdom rests with a hungry beggar boy – Muoma – and only his dream holds the secret to saving the land. Grades 3-8

Date	Day	Time	Location	Tickets (On sale September 1)
Apr 9	Sa	7 pm	CAC Theatre	\$7 Adult / \$5 Child 12 and younger

More Theater listings on next page

Hometown Community Theatre

Local Stage Productions by Local Folks!

Community Arts Center Theater • 411 Wessel Drive • 867-5348

The Mousetrap

A MURDER MYSTERY BY AGATHA CHRISTIE

A young English couple has opened a new hotel in the converted Monkswell Manor, where they are snowed in

Date	Day	Time
Oct 1	F	8 pm
Oct 2	Sa	8 pm
Oct 3	Su	2 pm
Oct 8	F	8 pm
Oct 9	Sa	8 pm
Oct 10	Su	2 pm

together with four guests and an additional traveler. Detective Sergeant Trotter arrives to inform

the group that he believes a murderer is on his way to the hotel, but when one of the guests is killed, they realize the murderer is already there.

Directed by Patricia Davis.

The Man Who Came to Dinner

A COMEDY BY MOSS HART AND GEORGE S. KAUFMAN

During a cross-country lecture tour, notoriously acerbic radio personality Sheridan Whiteside slips on the icy steps of the house of the Stanleys, a prominent Ohio family, and is forced to recuperate in their home during the Christmas holidays.

The overbearing, self-centered celebrity soon comes to dominate the lives of the residents and everyone else who enters the household. **Directed by Dana Bruce Berry.**

Date	Day	Time
Nov 12	F	8 pm
Nov 13	Sa	8 pm
Nov 14	Su	2 pm
Nov 19	F	8 pm
Nov 20	Sa	8 pm
Nov 21	Su	2 pm

Moonlight and Magnolias

A COMEDY BY RON HUTCHINSON

Legendary Hollywood producer David O. Selznick has a problem. He has just fired the director of *Gone with the Wind* and the script is on its umpteenth version. He desperately needs a new director and writer—immediately.

However, the writer he wants, Ben Hecht, has never read the novel and the director he wants, Victor Fleming, is currently finishing *The Wizard of Oz*.

Selznick's only chance is to lock the three of them in his office for five days, with bananas and peanuts as their only food, to pull together a new script. **Directed by April Osborne.**

Date	Day	Time
Feb 18	F	8 pm
Feb 19	Sa	8 pm
Feb 20	Su	2 pm
Feb 25	F	8 pm
Feb 26	Sa	8 pm
Feb 27	Su	2 pm

Pump Boy and Dinettes

A COUNTY MUSIC REVUE BY JOHN FOLEY, MARK HARDWICK, DEBRA MONK, CASS MORGAN, JOHN SCHIMMEL & JIM WANN

NOMINATED FOR A TONY AWARD FOR BEST MUSICAL.

On Highway 57, somewhere between Frog Level and Smyrna, stands a gas station and a roadside eatery called the Double Cupp Diner. The four guys at

the station have been known to do some auto repairs, but only when aided by quantities of time

and beer. The Cupp sisters celebrate their home cooking with the same zeal they bring to being neighborly with the boys. If you love kickin' country tunes and delicious harmony, you'll love *Pump Boys and Dinettes!* **Directed by Heidi Schiller.**

Date	Day	Time
May 20	F	8 pm
May 21	Sa	8 pm
May 22	Su	2 pm
May 27	F	8 pm
May 28	Sa	8 pm
May 29	Su	2 pm

Tickets (On Sale Now)

\$14 Adult / \$12 Senior or Student

Wine & Song Women

Introducing our newest theatre experience. Start the weekend off right while you enjoy an intimate club setting with complimentary light snacks and cash bar beginning one hour prior to showtime. Seats in the café area are on stage and performance level in tables of four.

Lisa Biales Trio

Lisa Biales is known for her crystal pure voice, percussive guitar, and vivid songwriting imagery. *The Cincinnati Enquirer* says that "Lisa is becoming one of the areas most prolific songwriters."

On the rare occasion that Lisa covers and records a song by a favorite writer, she makes it all her own. Doug Hamilton is a sought-after fiddle player well-versed in supporting the female voice, having toured with Trisha Yearwood, Reba McEntire and Barbara Mandrell. Cellist Michael G. Ronstadt is a graduate of Cincinnati Conservatory of Music, and — in addition to performing solo —

he is working with (Neil Young's latest discovery) Josh Hisle in the duo "Lost In Holland" who are on Vapor Records.

Date	Day	Time	Location	Tickets (On sale September 1)
Oct 29	F	8 pm	CAC Theatre	\$20 Café / \$15 Stadium

Barbara Bailey Hutchinson

This Grammy Award winning singer songwriter has a voice that is familiar to millions of television and radio listeners. She has appeared at the White House three times, performed in nearly all 50 states, Japan, Korea, the Philippines, and Thailand. While her music tends to defy categorization, singer songwriter friend, Michael Johnson, describes the style as "art songs." Her lyric driven, melodic, often

humorous, alternative folk music speaks to issues of tolerance, as well as personal relationships and funny circumstances. Inspired by experience, hers are songs in which everyone can find themselves.

Date	Day	Time	Location	Tickets (On sale September 1)
Jan 28	F	8 pm	CAC Theatre	\$20 Café / \$15 Stadium

Women of Paris

Born in Paris, raised in Detroit, seasoned in New York City and calling Chicago home, Claudia Hommel enjoys an active career as a cabaret singer from New York City to California. Described as a "bit of Audrey Hepburn, with something of Ginger Rogers, Leslie Caron, (and) Maurice Chevalier..." Claudia "will make you want to dance along the Seine." Hommel is accompanied by Singer/Pianist Elizabeth Doyles, a 2007 After Dark Award recipient and guest on the NPR radio show Piano Jazz. As a composer, Doyle's musicals *Fat Tuesday*, *Alice in Analysis*, *The Virginian* and *Sleepy Hollow* have been produced in California and the Midwest.

Women of Paris is homage to the 20th century women who brought Paris to the rest of the world with their songs; Yvette Guilbert, Josephine Baker, Edith Piaf, Paulette Goddard, Lucienne Boyer, and more.

Date	Day	Time	Location	Tickets (On sale September 1)
Apr 29	F	8 pm	CAC Theatre	\$20 Café / \$15 Stadium

In the Gallery...

Hilltop Artists

OPEN NOW THROUGH SEPTEMBER 11

The Hilltop Artists are a Cincinnati-based group which maintains a membership of about eighteen professional women artists. The club was established 53 years ago and has held a standard of excellence over the years. The original members were residents in and around the College Hill area, hence the name Hilltop Artists. Exhibited works will include watercolor, oil, pen & ink, color pencil, fabric collage, enamel, monotype and monoprint.

"Strawberry" by Rebecca Barker

5th Annual Community Showcase

OPENING SEPTEMBER 25 THROUGH NOVEMBER 13

The Fairfield Community Arts Center sponsors the annual Community Showcase designed to provide an opportunity for emerging area artists. Some of the best that Greater Cincinnati has to offer are highlighted in artwork from all ages and experience levels. Local artists, ages 18 or older, who have not previously had a private showing and reside within 50 miles of Fairfield will take part in the juried competition.

Opening Reception September 24 from 6 - 8 pm with light refreshments.

"King of Jungal" by Carol D. Schmidt (Best in Show 2009)

See You At VILLAGE GREEN

Movies in the Park

Swingin' on the Green

Groovin' on the Green

PRESENTED BY **CHACO CREDIT UNION, INC.**

2010 EVENT PARTNERS:
**AVANCE FUNERAL HOME & CREMATORY
 CLEMMONS & WOLTERMAN LAW FIRM
 FAIRFIELD KROGER**

2010 INDIVIDUAL CONCERT SPONSORS:
FAIRFIELD COMMUNITY FOUNDATION

2010 CONCERT SERIES PATRONS:
**BAYER BECKER ENGINEERING
 LAKEVIEW GARDEN CENTER & LANDSCAPING
 KIRSCH'S AUTOMOTIVE**

2010 CONCERT SERIES VENDORS:
**HAMMANN'S CATERING • THE DAILY GRIND
 MARCO'S PIZZA • FLUBS • GREEN PLANTAIN**

OFFICIAL RADIO PARTNER: **CLASSX 88.9**
Album Rock For The World - www.classxradio.com

Date	Day	Time	Event	Attraction
Aug 5*	Th	7 pm	Groovin' on the Green	The Klaberheads (<i>German/Party</i>)
Aug 6	F	Dusk	Movies in the Park	Shark Tale
Aug 11	W	7 pm	Fairfield Lane Library Event	End Summer with a Splash!
Aug 12*	Th	7 pm	Groovin' on the Green	Tropicoso w/Salsa Underground (Salsa)
Aug 13	F	10 am to 2 pm		Touch a Truck
Aug 16	M	7 pm	Swingin' on the Green	After Hours Big Band
Aug 19*	Th	7 pm	Groovin' on the Green	Finger English (<i>Classic Rock</i>)
Aug 26	Th	7 pm	Groovin' on the Green	Second Wind (<i>Rock</i>)
Aug 28	Sa	4 - 9 pm 7:30 pm	Hero's Ride Concert	Brady Seals w/Anna & Milovan
Sep 2*	Th	7 pm	Groovin' on the Green <i>Presented by the Fairfield Community Foundation</i>	Robin Lacy & DeZydeco
Sep 3	F	Dusk	Movies in the Park	Enchanted
Sep 18	Sa	4 - 10 pm	Cruise In on the Green	Hot Wax w/Finger English & Murphy's Law
October 1 F	Dusk		Movies in the Park	The Incredibles

*Indicates Concerts on the Balcony open in Community Room.

Lane Library's End with a Splash
 Celebrate the end of summer with wild, wet, family games & activities.

Concerts on the Balcony
 The Community Arts Center Community Room and Balcony will be open for Thursday Groovin' on the Green Concerts. Doors open and cocktails are available at 5:30 pm. Dinner is served between 6:00 and 7:30 pm. A standard menu (and kids' menu, of hamburgers, hot dogs, and sides) will be available each week, with themed menus offered at the Klaberheads concert on August 5 and Robin Lacy & DeZydeco concert on September 2.

Hero's Ride Concert

Featuring Brady Seals with Anna & Milovan

SATURDAY • AUGUST 28

Village Green will serve as the starting and ending point of the 6th Hero's Ride benefiting "Impact A Hero" and in memory of LCpl Michael Cifuentes, CW2 Jody L. Egnor, PFC Timothy Hines, PFC James H. Miller IV, LCpl Taylor B. Prazynski, LCpl William D. Spencer, Cpl. Anthony Vinnedge and all Butler County natives that have served their country and lost their lives in combat. Fairfield native Brady Seals will headline the entertainment with his performance at 7:30 pm.

For more information about the Hero's Ride, please visit www.herosride.com.

Touch a Truck

FRIDAY, AUGUST 13 • 10 AM - 2 PM

If you like trucks and cars then come on out for a great time. Kids young and old can touch, honk, and climb on the many vehicles that will be on display. Examples of the vehicles that will be there are fire trucks, ambulances, construction trucks, snowplow, dump truck, police cars, and many more trucks of all shapes and sizes. At 1 p.m., Fairfield Lane Library staff will share some special stories, songs, and activities about the trucks.

Cruise In on the Green

FEATURING HOT WAX WITH FINGER ENGLISH & MURPHY'S LAW

A day of music, cars, motorcycles, and food on the Green. Classic and antique cars, trucks, motorcycles, and more will be on display around the Village Green campus. A cash bar lounge will be set up in the Community Arts Center Community Room where the door fee includes food and the view overlooking the park & stage. Headlining this event will be Hot Wax with Fairfield's own Finger English opening the show.

Date	Day	Time	Entertainment
Sep 18	Sa	4 - 10 pm	Hot Wax w/Finger English & Murphy's Law

Programs for Ages 3-6

Preschoolers & Kindergardeners

ARTS AND CRAFTS CLASSES

PRESCHOOL/KINDERGARTEN PROGRAMS

Toddler Time

AGE 2

Mom or Dad (any caregiver) can enjoy a special time with their child making crafts and playing games, while children also learn important socialization skills with others the same age. *No class 11/22.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 13 - Oct 18	M	10 - 11 am	CAC Children's Room	\$38/\$43
Fall B Oct 25 - Dec 6	M	10 - 11 am	CAC Children's Room	\$38/\$43

Note that this class may use food containing nuts

Instructor: Laurie Brown

Creative Kids

Preschoolers will enjoy arts and crafts, music and physical activities in this Creative Kids class. Children will enjoy lots of coloring, cutting and pasting as they explore their creativity. *No class 11/22.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 13 - Oct 18	M	1 - 2:30 pm	CAC Children's Room	\$43/\$48
Fall B Oct 25 - Dec 6	M	1 - 2:30 pm	CAC Children's Room	\$43/\$48

Note that this class may use food containing nuts

Instructor: Laurie Brown

SMARTIES

**SOCIAL STUDIES/SCIENCE • MATH • ART • READING • TOGETHER
IN AN • EDUCATIONAL • SURROUNDING**

Come join our preschool program at the Fairfield Community Arts Center. Our program teaches with hands on experience so your child will get the academic and social skills he/she needs to excel in kindergarten. One of the things that make us unique is your child is worked with individually on their level. For further information please contact Lori Haven at 896-8410 or lhaven@fairfield-city.org.

STARZ DANCE PROGRAM

PRESCHOOL/KINDERGARTEN PROGRAMS

The Fairfield Starz Dance Program runs from September through December. Only students registered in both sessions will perform at Holly Days due to the continuation of the class and dances taught. In order to register for Fall B you must have attended Fall A, register for both at the same time and receive a discount.

Beginning Ballerinas

Students ages 2½ - 5 who are just entering the world of ballet. We will learn the basics of dance and movement spending time at the ballet barre and progressing out into floorwork. We will bring out the mats and have some tumble time to finish class. This class is designed for the pre-beginner who loves to dance! *No class 11/22.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 13 - Oct 18	M	10:30 - 11:15 am	CAC Dance Studio	\$45/\$50*
Fall A Sep 13 - Oct 18	M	11:15 am - 12 pm	CAC Dance Studio	\$45/\$50*
Fall A Sep 13 - Oct 18	M	12- 12:45 pm	CAC Dance Studio	\$45/\$50*
Fall B Oct 25 - Dec 6	M	10:30 - 11:15 am	CAC Dance Studio	\$45/\$50*
Fall B Oct 25 - Dec 6	M	11:15 am - 12 pm	CAC Dance Studio	\$45/\$50*
Fall B Oct 25 - Dec 6	M	12 - 12:45 pm	CAC Dance Studio	\$45/\$50*

** A discounted rate of \$80 for residents and \$90 for non-residents is available when registering for Fall A and Fall B at the same time.*

Instructor: Jean Meyers

Beginner Dance

This class for 4-6 year olds will work on the basics of Ballet, Traditional Dance, Tap and Jazz. It will involve Ballet warm ups at the barre, learning movements of Ballet, mat time with acrobatic movements followed by Tap. Ballet and Tap shoes are required. *No class 11/22.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 13 - Oct 18	M	1 - 1:45 pm	CAC Dance Studio	\$45/\$50
Fall B Oct 25 - Dec 6	M	1- 1:45 pm	CAC Dance Studio	\$45/\$50
Fall A Sep 13 - Oct 1	M	5- 5:45 pm	CAC Dance Studio	\$45/\$50
Fall B Oct 25 - Dec 6	M	5- 5:45 pm	CAC Dance Studio	\$45/\$50

** A discounted rate of \$80 for residents and \$90 for non-residents is available when registering for Fall A and Fall B at the same time.*

Instructor: Jean Meyers

EDUCATION

PRESCHOOL/KINDERGARTEN PROGRAMS

Now I know my ABC's

This class is packed full with entertaining activities for children to learn not only recognizing their ABC's but start to learn to write them too. Each week will be different letters and we will do a craft to help with motor skills too. Sign your child up for Ewwy Gooley too and then you do not have to pick your child up until after Ewwy Gooley at 12:05 pm.

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 14 - Oct 19	T	10 - 11 am	CAC Children's Room	\$38/\$43

Instructor: Stephanie Hocter

More Preschool & Kindergarten Programs on next page

Ewwy Goey Science

Your little mad scientist will enjoy this six week class of measuring, mixing, and creating all kinds of science experiments.

Session	Date	Day	Time	Location	R/NR	Fee
Fall A	Sep 14 - Oct 19	T	11:05 am - 12:05 pm	CAC Children's Room	\$43/\$48	

Note that this class may use food containing nuts

Instructor: Stephanie Hocter

Numbers and Shapes

Recognizing, sorting, patterns and counting numbers and shapes are some of the activities that will be taught in this class. Simple addition will also be introduced. Sign your child up for Children's Choir too and then you do not have to pick your child up until after Children's Choir 12:05. *No class 11/23.*

Session	Date	Day	Time	Location	R/NR	Fee
Fall B	Oct 26 - Dec 7	T	10 - 11 am	CAC Children's Room	\$38/\$43	

Instructor: Stephanie Hocter

Children's Choir

Does your preschooler love music, than this class is for them? They will learn to express themselves through singing songs while playing instruments and dancing to music. The kids will also perform at Fairfield's Annual Holly Days on December 4. *No class 11/23.*

Session	Date	Day	Time	Location	R/NR	Fee
Fall B	Oct 26 - Dec 7	T	11:05 am - 12:05 pm	CAC Children's Room	\$38/\$43	

Instructor: Stephanie Hocter

Tots Cooking and Eating Story Time

After reading an exciting story, your child will make the story come to life. Spreading, cutting and measuring are some of the concepts the children will use to make their edible creations. *No class 11/24.*

Session	Date	Day	Time	Location	R/NR	Fee
Fall A	Sep 15 - Oct 20	W	10 - 11 am	CAC Children's Room	\$43/\$48	
Fall B	Oct 27 - Dec 8	W	10 - 11 am	CAC Children's Room	\$43/\$48	

Note that this class may use food containing nuts

Instructor: Stephanie Hocter

Reading Rascals

AGES 4-6

This class is packed full with entertaining activities for children to work on their pre-reading skills. We focus lessons involving rhyming words, blending and separating letter sounds and beginning book concepts. By working on these skills early your child is increasing their chances of being a better reader. Your child must recognize their letters. *No class 11/24.*

Session	Date	Day	Time	Location	R/NR	Fee
Fall A	Sep 15 - Oct 20	W	11:05 am - 12:05 pm	CAC Children's Room	\$38/\$43	
Fall B	Oct 27 - Dec 8	W	11:05 am - 12:05 pm	CAC Children's Room	\$38/\$43	

Instructor: Stephanie Hocter

Time 2 Learn

AGE 2

Come and spend some quality time with your toddler while he is introduced to numbers, shapes, and colors in a fun way. Your child will also work on their socialization skills in this class. An adult must stay with the child. If you have an older child (age 3-6) and don't know what to do with them during this class, register them for Get Up Get Moving. *No class 11/25.*

Session	Date	Day	Time	Location	R/NR	Fee
Fall A	Sep 16 - Oct 21	Th	10 - 11 am	CAC Children's Room	\$38/\$43	
Fall B	Oct 28 - Dec 9	Th	10 - 11 am	CAC Children's Room	\$38/\$43	

Instructor: Laurie Brown

Get Up Get Moving

Does your child have a lot of energy that they need to burn off, then let's use some of that energy up while improving their gross motor skills. Exercises with ribbons, parachute, bean bags and much, much more will be some of the exciting activities. Don't forget a water bottle and have your child wear comfortable clothes. *No class 11/25.*

Session	Date	Day	Time	Location	R/NR	Fee
Fall A	Sep 16 - Oct 21	Th	10 - 11 am	CAC Basement Studio	\$38/\$43	
Fall B	Oct 28 - Dec 9	Th	10 - 11 am	CAC Basement Studio	\$38/\$43	

Instructor: Stephanie Hocter

WORKSHOPS/SEASONAL CLASSES

PRESCHOOL/KINDERGARTEN PROGRAMS

Poolside Fun

Come join us at the pool. Your child will use their imagination while participating in activities by the pool. Crafts, games and getting will be enjoyed by all. Please have your child wear a swim suit, suntan lotion and bring a towel.

Date	Day	Time	Location	R/NR	Fee
Aug 10	T	9:30 - 11:00 am	Fairfield Aquatic Center	\$15/\$17	

Instructor: Stephanie Hocter

A'hoy Matey

We are in need of pirates to help us find a buried treasure. Lots of fun will be enjoyed by all. Crafts, games and a treasure hunt will be some of the fun in this one day workshop.

Date	Day	Time	Location	R/NR	Fee
Aug 18	W	9:30 - 11:00 am	Harbin Park Shelter #5	\$15/\$17	

Instructor: Laurie Brown

Dough, Dough and More Dough

Come join us in this new and exciting workshop. We will knead different types of playdoh. Some are even edible.

Date	Day	Time	Location	R/NR	Fee
Sep 1	W	10 - 11:30 am	CAC Children's Room	\$15/\$17	

Note that this class WILL use food containing nuts

Instructor: Stephanie Hocter

To Infinity and...

NEW

As Buzz would say, "Reach for the Sky", while enjoying games, crafts and activities that go along with the Toy Story theme.

Date	Day	Time	Location	R/NR Fee
Sep 2	Th	10 - 11:30 am	CAC Children's Room	\$15/\$17

Instructor: Laurie Brown

Grandparent's Day

Preschoolers will spend time with their grandparents as they listen to stories, make crafts and make a small snack to share. Grandparents stay with the kids.

Date	Day	Time	Location	R/NR Fee
Sep 10	F	10 - 11:30 am	CAC Children's Room	\$15/\$17

Note that this class may use food containing nuts

Instructor: Stephanie Hocter

Fall Fun

This one day class will offer fun seasonal activities for preschoolers. Children will enjoy books, crafts and activities that relate to the Fall Season.

Date	Day	Time	Location	R/NR Fee
Oct 1	F	10 - 11:30 am	CAC Children's Room	\$15/\$17

Note that this class may use food containing nuts

Instructor: Stephanie Hocter

Preschool Parent & Child Pumpkin Workshop

A parent and child have fun painting a ceramic bisque pumpkin, it may be used as a fall decoration for a table.

Date	Day	Time	Location	R/NR Fee
Oct 9	Sa	11 am - 12 pm	CAC Art Studio	\$20/\$25

Instructor: Kevin & Maggie Carpenter

Mini Ghosts and Goblins Party

Don't be scared by the title. This is a kid friendly fun filled day of Halloween crafts and activities. We will have a small party at the end, so have your child wear their costumes.

Date	Day	Time	Location	R/NR Fee
Oct 29	F	10 - 11:30 am	CAC Children's Room	\$15/\$17
Oct 29	F	1 - 2:30 pm	CAC Children's Room	\$15/\$17

Note that this class may use food containing nuts

Instructor: Laurie Brown

Robots and Me

NEW

Kids will create their very own robot out of recyclable materials. Stories and a snack will also be part of the fun filled day.

Date	Day	Time	Location	R/NR Fee
Oct 15	F	10 - 11:30 am	CAC Children's Room	\$15/\$17
Oct 15	F	1 - 2:30 pm	CAC Children's Room	\$15/\$17

Note that this class may use food containing nuts

Instructor: Stephanie Hocter

Preschool Parent and Child Thanksgiving Turkey Workshop

Children and parents will make their own turkey bowl that can be used as the Thanksgiving table center piece. The bowl will be food, dishwasher, and microwave safe.

Date	Day	Time	Location	R/NR Fee
Nov 6	Sa	10:30 - 12 pm	CAC Art Studio	\$20/\$25

Instructor: Kevin & Maggie Carpenter

Very Hungry Caterpillar

Kids will recreate this famous and fun story while having fun helping the teacher read the story and doing an activity to go along with the story.

Date	Day	Time	Location	R/NR Fee
Nov 19	F	10 - 11:30 am	CAC Children's Room	\$15/\$17

Note that this class may use food containing nuts

Instructor: Stephanie Hocter

Preschool Parent and Child Christmas Cookie Plate Workshop

A parent and child will create a cookie plate that Santa will be delighted to take a cookie from. The plate will be food, dishwasher, and microwave safe.

Date	Day	Time	Location	R/NR Fee
Dec 4	Sa	10:30 - 12 pm	CAC Art Studio	\$20/\$25

Instructor: Kevin & Maggie Carpenter

Cool Parties for Cool Kids

Make your child's birthday special with a party package at the Fairfield Community Arts Center by calling 867-5348 or at the Fairfield Aquatic Center by calling 939-2782.

Thanksgiving Break Camp

GRADES K - 4

Students in grades K - 4 can have fun during their break doing Thanksgiving/Fall themed activities like arts and crafts, games, movies, field trips and much more at the Community Arts Center. Students need to bring a sack lunch everyday.

Date	Day	Time	Location	R/NR Fee	Trip
Nov 23	T	7 am - 6 pm	CAC/Children's Room	\$35/\$40	Movie
Nov 24	W	7 am - 6 pm	CAC/Children's Room	\$35/\$40	Web Extreme

Keep Movin' After School Fitness Program

GRADES 5 - 8

This after school program is designed for students in grades 5-8 to stay active after school rather than playing video games, talking on the phone, texting. Keep Movin' encourages a healthy lifestyle which will have a tremendous impact on physical, intellectual, emotional and social development. **Keep Movin' is all about making fitness FUN, and offers children of varying levels of fitness and skill as an alternative to sports.** SPORTS are not for everyone – but physical activity needs to be a regular part of a child's life. Bus service is available for Fairfield residents from Intermediate, Middle school and Sacred Heart to the CAC. Info packets are available at the CAC front desk. \$60 is required for reservations.

Date	Day	Time	Fee
2010 - 2011 school year	M - F	3 - 6 pm	\$30/wk or \$7/day

Daily Adventure

GRADES 5 - 8

When school is out students in grades 5-8 can come to the Community Arts Center for an action packed day fill with games, field trip, art and fun! Students need to bring a sack lunch everyday.

Date	Time	Location	R/NR Fee	Field Trip
Oct 1 (<i>Sacred Heart</i>)	7 am - 6 pm	CAC Classroom	\$40/\$45	Urban Splat Laser Paint Ball
Nov 2 (<i>Fairfield</i>)	7 am - 6 pm	CAC Classroom	\$40/\$45	Urban Splat Laser Paint Ball
Nov 12 (<i>Sacred Heart</i>)	7 am - 6 pm	CAC Classroom	\$40/\$45	Bowling/Pizza

Thanksgiving Adventures

GRADES 5 - 8

When school is out students in grades 5-8 can come to the Community Arts Center for an action packed day fill with games, field trip, art and fun! Students need to bring a sack lunch everyday.

Date	Day	Time	Location	R/NR Fee	Trip
Nov 23	T	7 am - 6 pm	\$40/\$45	CAC Classroom	Movie
Nov 24	W	7 am - 6 pm	\$40/\$45	CAC Classroom	Web Extreme

Kids Night Out

AGES 3 - 10

(PRE-REGISTRATION REQUIRED)

Parents can enjoy a relaxing evening out while their children ages 3 - 10 years old are having fun. Kids will enjoy pizza (served at 7 pm), games, arts and crafts and a movie. Children must be potty trained. All participants must be registered by 4 pm on Friday.

Date	Day	Time (or after the show)	Location	R/NR Fee
Aug 13	F	6 - 10 pm	CAC Children's Room	\$13/\$15
Sep 10	F	6 - 10 pm	CAC Children's Room	\$13/\$15
Oct 1	F	6 - 10 pm	CAC Children's Room	\$13/\$15
Oct 8	F	6 - 10 pm	CAC Children's Room	\$13/\$15
Oct 29	F	6 - 10 pm	CAC Children's Room	\$13/\$15
Nov 5	F	6 - 10 pm	CAC Children's Room	\$13/\$15
Nov 12	F	6 - 10 pm	CAC Children's Room	\$13/\$15

Instructors: CAC Staff

Magic, Mummies & Ancient Tombs

PRESENTED BY ARCHEOLOGIST JEREMY FREEMAN

AGE 9 - 15

Have you ever wondered about the origins of the Halloween holiday and folklore? Halloween has a fascinating and ancient origin, many traditions of which are still practiced in some form or another. During this class at the Community Arts Center, students will explore various Halloween topics as they learn about Halloween, Archaeology and Anthropology. Classes include: Celebrating Samhain: Halloween Folklore and Traditions; Graves, Tombs, Mummies; Magic, Sorcery and Witchcraft: An Anthropological Perspective; Dracula: Myth and Legend; Monsters, Skinwalkers, and Spirits: A Cross-cultural Perspective; and Headstones and Monuments. Each class is full of hands-on activities and includes take-home projects.

Projects: wrap a mummy, design a funerary mask, Decipher a Mummy's Curse, Create a Monster from the Underworld, and more. *No Class 10/9.*

Saturdays • September 11 - October 23 • 10 - 11:30 am

Cost: \$80/\$85

ARTS AND CRAFTS CLASSES

YOUTH PROGRAMS

Wonderland!

What's the difference between a raven and a writing desk? Come join the crazy mad hatters and explore your own wonderland. Learn techniques used with the wonderful medium of oil paint to create your own imaginative wonderland landscapes. Great class for beginner painters of all ages.

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 16 - Oct 21	Th	6 - 8pm	CAC Children's Room	\$85/\$90

Instructor: Lisa Lynch, Art Education teacher

Oaxacan Sculptures!

Oaxacan (*pronounced wa-Haw-Ken*) sculptures are from southern Mexico with beautiful bright patterns and exaggerated features. Come join this great cultural art and design your very own animal Oaxacan sculpture made from wood and decorated with wonderful brightly painted patterns. *No class on 11/25.*

Session	Date	Day	Time	Location	R/NR Fee
Fall B	Nov 4 - Dec 16	Th	6 - 7pm	CAC Children's Room	\$60/\$65

Instructor: Lisa Lynch, Art Education teacher

Children's Pottery

AGES 8 AND UP

This class is designed for children to have fun and express their creativity. The children are taught various hand building techniques and learn to form decorative or functional pieces while having a good time. Fee includes all clay, glazes, and firings. *No class 11/25.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 16 - Oct 21	Th	6-8 pm	CAC Art Studio	\$80/\$85
Fall B	Oct 28 - Dec 9	Th	6-8 pm	CAC Art Studio	\$80/\$85

Instructor: Kevin & Maggie Carpenter

More Youth Programs on next page

PreTeen/Teen Intro to Potters Wheel

AGES 10 AND UP

Through demonstrations and one on one instruction, explore the potter's wheel. Focus on individual challenges as you throw various forms. Explore surface textures and glazing. Fee includes all clay, glazes and firings. Fee includes all clay, glazes, and firings. *No class 11/23.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 14 - Oct 19	T	6-8 pm	CAC Art Studio	\$80/\$85
Fall B	Oct 26 - Dec 7	T	6-8 pm	CAC Art Studio	\$80/\$85

Instructor: Kevin & Maggie Carpenter

ARTS AND CRAFTS WORKSHOPS

YOUTH PROGRAMS

Fall Candy Bowl Workshop

AGES 8 AND UP

Children will have fun making a bowl with leaves impressed in it and then will paint it. This bowl will be food, dishwasher, and microwave safe.

Date	Day	Time	Location	R/NR Fee
Sep 10	F	6 - 8 pm	CAC Art Studio	\$20/\$25

Instructor: Kevin & Maggie Carpenter

Puppets, Dolls and Plays

BROWNIE TRY-IT

You don't have to be a Girl Scout to come enjoy this workshop. If you are a Girl Scout you can come without your troop to earn this Try-it (patch is not supplied). You will learn how to make 4 different kinds of puppets.

Date	Day	Time	Location	R/NR Fee
Sep 17	F	6 - 8 pm	CAC Children's Room	\$15/\$17

Instructor: TBD

Adult w/Child Holiday/Birthday Cupcake Ideas

How would you like to impress your friends or your kids friends while saving money? This workshop is designed to teach you basic technique of cupcake decorating. Some of the design will be a monkey, popcorn (great for a movie theme party), Halloween theme, and much, much more. Bring 24 un-iced cupcakes, all other supplies included.

NEW

Date	Day	Time	Location	R/NR Fee
Sep 24	F	6 - 8 pm	CAC Children's Room	\$15/\$17
Sep 25	Sa	10 am - 12 pm	CAC Children's Room	\$15/\$17

Instructor: Melinda Cromer

Halloween Pottery Pumpkins Workshop

AGES 8 AND UP

Children will have fun painting pumpkins from ceramic bisque ware. They will have several different styles to choose from.

Date	Day	Time	Location	R/NR Fee
Oct 8	F	6 - 8 pm	CAC Art Studio	\$20/\$25

Instructor: Kevin & Maggie Carpenter

Art to Wear

BROWNIE TRY-IT

Girl Scout or not, come enjoy this workshop. If you are a Girl Scout you will earn the whole try-it (patch is not provided). You do not have to come with your troop. You will design your own t-shirt (please bring a white t-shirt), and shoelaces, make a bracelet, and a mask.

Date	Day	Time	Location	R/NR Fee
Oct 16	Sa	10 am - 12 pm	CAC Children's Room	\$15/\$17

Instructor: TBD

Mexican Sugar Skulls

Celebrate Dia de los Muertos with creating your very own Mexican sugar skull. Students will create a skull form out of a sugar mixture, once dried decorate with colorful icings and foils to complete a wonderful art masterpiece deeply enriched in Mexican cultures. You may want to use sugar skulls to decorate your home for Halloween.

Date	Day	Time	Location	R/NR Fee
Oct 26, 27, 28	T, W, Th	6 - 7 pm	CAC Classroom	\$25/\$27

Instructor: Lisa Lynch, Art Education Teacher

MAD SCIENCE

Wednesdays • October 27 - December 8 • 6 - 7 pm • CAC

Cost: \$85/\$90

Get ready for some slimey, oohey-goey fun with MadScience! Our programs allow students to get their hands-on awesome experiments in a safe environment. Lessons are inquiry-based

with an emphasis on the interaction between students and science. Instructors are highly trained and know how to present the science in an entertaining and engaging manner. To keep the fun going, students and parents love the take home items that come with every class. Class size is limited so sign up today! *No class 11/24.*

WEEK 1 Lab Works:

Use your hands as a real Mad Scientist in this whirlwind class on how a lab works! Learn to manipulate laboratory equipment at your personal lab bench, and take home your very own Graduated Gear to continue your research.

WEEK 2 Junior Reactors:

Create a tiny world of atoms with your very own set of Atomic Coins! Learn to recognize chemical reactions and mix up a few reactive ingredients for some sensational results!

WEEK 3 PH Phactor:

Slide down the colorful pH scale and dip into the world of acids and bases! Explore the pH extremes with your Reaction Tube Kit in what is sure to be a popping experience! Discover whether liquids found in your home are acids or bases using your personal pH Paper!

WEEK 4 Chem in a Flash:

Hop on board the chemistry express for a high-speed science experience! Perform instantaneous experiments in this fast-paced class on split-second reactions that go like mad! Pick up an Action Flask kit and have a blast!

WEEK 5 The Glow Show:

Discover amazing things that glow bright in the dark and come to light! Probe the properties of light and explore some unusual applications of glow-in-the-dark technology! Use your Blacklight Writer to make secret messages that only you can see!

WEEK 6 Super Sticky Stuff:

Stick it to the walls, and push the power of tape to the limits in this adhesive hour on things that cling! Build a bond with glue and get attached to Professor Beakerdude!

Halloween Hoopla

This seasonal workshop is guaranteed to be a lot of fun. Activities will include spooky edible art, and scary seasonal crafts. The class will end with a Halloween party complete with fun games and prizes. Costumes are recommended.

Date	Day	Time	Location	R/NR Fee
Oct 22	F	6:30 - 10 pm	CAC Children's Room	\$20/\$22

Instructor: Stephanie Hocter

Looking Your Best

JUNIOR BADGE

You don't have to be a Girl Scout to come enjoy this workshop. If you are a Girl Scout you can come without your troop to earn this Badge (patch is not supplied). You will learn some skin care secrets, a few aerobic activities, create a healthy snack, experiment with hairstyles, and a few other activities so you can earn your badge.

Date	Day	Time	Location	R/NR Fee
Nov 5	F	6 - 8 pm	CAC Classroom	\$15/\$17

Instructor: Stephanie Hocter

Thanksgiving Turkey Pottery Workshop

AGES 8 AND UP

Children will learn basic hand building techniques and have fun making a table decoration for Thanksgiving this year.

Date	Day	Time	Location	R/NR Fee
Nov 5	F	6 - 8 pm	CAC Art Studio	\$20/\$25

Instructor: Kevin & Maggie Carpenter

Sew Simple

JUNIOR BADGE

You don't have to be a Girl Scout to come enjoy this workshop. If you are a Girl Scout you can come without your troop to earn this Badge (patch is not supplied). You will learn how to take your measurements, learn how to read a pattern, learn how to do a few simple stitches on a sewing machine while making a jean backpack/purse. Please bring an old pair of jeans that have belt loops (toddler to junior sizes work best). A few other techniques will be taught so you can earn your badge.

Date	Day	Time	Location	R/NR Fee
Nov 13	Sa	10 am - 12 pm	CAC Classroom	\$15/\$17

Instructor: Melinda Timmester

Christmas Pottery Gingerbread House Workshop

AGES 8 AND UP

Children will construct and decorate their very own gingerbread house during this two week workshop.

Date	Day	Time	Location	R/NR Fee
Dec 3 & 10	F	6 - 8 pm	CAC Art Studio	\$30/\$35

Instructor: Kevin & Maggie Carpenter

Family Christmas Ornament Painting Workshop

Families will get to make wonderful memories of a fun night painting their own Christmas ornaments. Each member will pick out an ornament to paint and make it uniquely their own.

Date	Day	Time	Location	R/NR Fee
Dec 6	M	6:30 - 7:30 pm	CAC Art Studio	\$20/\$25

Instructor: Kevin & Maggie Carpenter

MUSIC

PRESCHOOL/KINDERGARTEN PROGRAMS

Group Guitar Lessons - Beginner

AGE 10 AND UP

Interested in learning how to play the acoustic guitar? Beginner students will learn basic chords and strums while practicing simple songs in a relaxed and fun small group setting! No previous musical experience necessary. Just bring a guitar and a desire to learn. Class fee includes a Beginning guitar instruction book with CD. *No class 11/22.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 13 - Oct 18	M	6:15 - 7:15 pm	CAC Children's Room	\$80/\$85
Fall B	Nov 1 - Dec 13	M	6:15 - 7:15 pm	CAC Children's Room	\$80/\$85

Instructor: Dale Timmester

Group Guitar Lessons - Intermediate

AGE 10 AND UP

Take it to the next Chord. Designed for students with some guitar playing experience, students will continue to increase their guitar skills in a fun and relaxed small group setting. Instructor approval is required in order to register for this class. *No class 11/22.*

Session	Date	Day	Time	Location	R/NR Fee
Fall B	Nov 1 - Dec 13	M	7:15 - 8:15 pm	CAC/Children's Room	\$70/\$75

Instructor: Dale Timmester

Private Lessons

AGE 10 AND UP

After taking Beginner and Intermediate lessons, students can continue learning the guitar at their own pace by taking private lessons. *No class 11/22.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 13 - Oct 18	M	5 - 5:30 pm	CAC	\$85/\$90
Fall A	Sep 13 - Oct 18	M	5:35 - 6:05 pm	CAC	\$85/\$90
Fall B	Nov 1 - Dec 13	M	5 - 5:30 pm	CAC	\$85/\$90
Fall B	Nov 1 - Dec 13	M	5:35 - 6:05 pm	CAC	\$85/\$90

Instructor: Dale Timmester

THEATER CLASSES

YOUTH PROGRAMS

Theater A-Z

AGES 7-11

Calling all aspiring young actors! This class, for children ages 7-11, will teach the basics of what it takes to be an actor, along with theater terminology, what goes into a production, and how to conquer stage fright! Students will enjoy playing theater games and rehearsing for our production, which we will perform in the Fairfield Community Arts Center Theater on December 16th. *There will be no class on 11/2.* Students must attend every class or be excused from class to perform in the final production. Mandatory dress rehearsal will be on 12/14.

Session	Date	Day	Time	Location	R/NR Fee
Fall	Sep 14 - Dec 7	T	4:30 - 6 pm	CAC Theatre	\$120/125

Instructor: April Osborne

More Youth Programs on next page

Acting

AGES 12-15

This class is for children ages 12-15. Students will spend the first few weeks of the session working together through theater games and exercises to strengthen and develop acting skills. This class is age-appropriate and challenging for the older student. Classes are dedicated to honing theater skills, creating character, and learning proper voice projection. Students will then begin creating and rehearsing their play and end the session with their final production in the Fairfield Community Arts Center Theater on December 18th. *There will be no class on 11/24.* Students must attend every class or be excused from class to perform in the final production. Mandatory dress rehearsal will be on 12/13.

Session	Date	Day	Time	Location	R/NR Fee
Fall	Sep 15 - Dec 8	W	5 - 6:30 pm	CAC Theatre	\$120/125

Instructor: April Osborne

Musical Theater

AGES 10-16

So you like to dance in the aisles, sing in the shower, and perform for everyone you know? Then come play with us on our stage and become a triple threat! Be a part of our exciting musical production (to be announced). This class includes intense training in singing, dance, and character development. Children will bring this theater production to life by showcasing their talents on stage March 25th and 26th in the Fairfield Community Arts Center Theater. Audition packets must be picked up at time of enrollment and auditions will be held on December 18 from 10 am -12 pm. This class includes a show t-shirt (please email sizes to aosborne@fairfield-city.org as soon as you enroll and no later than Nov. 17), Kids in the Spotlight bags and/or production patches, and water bottles. Students must attend every class in order to participate in the final performance. There will be four mandatory evening dress rehearsals on March 21 - 24.

Session	Date	Day	Time	Location	R/NR Fee
Winter	Jan 8 - Mar 19	Sa	9:30 - 12:30 pm	CAC Theatre	\$150/\$155

Instructor: April Osborne

GIRLSCOUT WORKSHOPS

Girl Scout Workshops are offered at the Fairfield Community Arts Center.

Most Brownie Try-its and Junior Badges can be earned in one day. See the list below for those that are offered. For information, contact Lori Haven at 896-8410.

Brownies Try-its

Brownies Around the World
Let's Pretend
Art to Wear
Manners
Dancerize
Puppets, Dolls & Plays

Eat Right, Stay Healthy
Stitch It Together
Healthy Habits
Colors and Shapes
Make it, Eat it
Earth Is Our Home
My Body
Numbers and Shapes

Friends Are Fun
Senses
Science in Action
Computer Smarts
Science Wonders
Point, Click and Go
Making Music
Sounds of Music

Junior Badges

Ceramics and Clay
Science Sleuth

Looking Your Best
Sew Simple
The Choice is Yours
Sounds of Music

Making "Hobbies"
Yarn and Fabric
Theater

STARZ DANCE PROGRAM

YOUTH PROGRAMS

The Fairfield Starz Dance Program runs from September through December. Only students registered in both sessions will perform at Holly Days due to the continuation of the class and dances taught. In order to register for Fall B you must have attended Fall A, register for both at the same time and receive a discount.

Beginner Dance

This class for 4 - 6 year olds will work on the basics of Ballet, Traditional Dance, Tap and Jazz. It will involve Ballet warm ups at the barre, learning movements of Ballet, mat time with acrobatic movements followed by Tap. Ballet and Tap shoes are required. *No class 11/22.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 13 - Oct 18	M	1 - 1:45 pm	CAC Dance Studio	\$45/\$50*
Fall B	Oct 25 - Dec 6	M	1- 1:45 pm	CAC Dance Studio	\$45/\$50*
Fall A	Sep 13 - Oct 18	M	5- 5:45 pm	CAC Dance Studio	\$45/\$50*
Fall B	Oct 25 - Dec 6	M	5- 5:45 pm	CAC Dance Studio	\$45/\$50*

* A discounted rate of \$80 for residents and \$90 for non-residents is available when registering for Fall A and Fall B at the same time.

Instructor: Jean Meyers

Intermediate Dance I

This 45-minute class is for students ages 6 - 8 that have successfully completed Beginner Dance and have the permission of the instructor to advance. Students will begin to learn turns and ballet combinations followed by tap instruction. Ballet and Tap shoes are required. *No class 11/22.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 13 - Oct 18	M	5:45 - 6:30 pm	CAC Dance Studio	\$45/\$50*
Fall B	Oct 25 - Dec 6	M	5:45 - 6:30 pm	CAC Dance Studio	\$45/\$50*

* A discounted rate of \$80 for residents and \$90 for non-residents is available when registering for Fall A and Fall B at the same time.

Instructor: Jean Meyers

Intermediate Dance II

This 45-minute class is for students 8 and up who have a basic familiarity with ballet and tap movements and have the permission of the instructor to advance. Students will continue to practice the basics from previous classes while moving on with more advanced ballet and tap combinations. Ballet and Tap shoes are required. *No class 11/22.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 13 - Oct 18	M	6:30 - 7:15 pm	CAC Dance Studio	\$45/\$50*
Fall B	Oct 25 - Dec 6	M	6:30 - 7:15 pm	CAC Dance Studio	\$45/\$50*

* A discounted rate of \$80 for residents and \$90 for non-residents is available when registering for Fall A and Fall B at the same time.

Instructor: Jean Meyers

Pre Teen Dance

This 45-minute class is for students ages 9 and up who want to dance to today's music using the fundamentals of ballet and tap combinations with an added twist of hip hop fun. This is a great class for Pre teens who love to dance. Ballet and Tap shoes are required. *No class 11/22.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 13 - Oct 18	M	7:15 - 8 pm	CAC Dance Studio	\$45/\$50*
Fall B	Oct 25 - Dec 6	M	7:15 - 8 pm	CAC Dance Studio	\$45/\$50*

* A discounted rate of \$80 for residents and \$90 for non-residents is available when registering for Fall A and Fall B at the same time.

Instructor: Jean Meyers

Keep Movin' After School Fitness Program

GRADES 5 - 8

This after school program is designed for students in grades 5-8 to stay active after school. No more playing video games, talking on the phone, texting or computer games after school. Keep Movin' encourages students to adopt a healthy lifestyle which will have a tremendous impact on their physical, intellectual, emotional and social development. **"Keep Movin'" is all about making fitness FUN, and offers children of varying levels of fitness and skill an alternative to sport-specific activities.** SPORTS are not for everyone – but physical activity needs to be a regular part of a child's life. Bus service is available for Fairfield residents from Intermediate, Middle school and Sacred Heart to the Community Arts Center. Information packets are available at the front desk of the CAC. \$60 is required to reserve your child's place.

Date	Day	Time	Fee
2010 - 2011 school year	M - F	3 - 6 pm	\$30/wk or \$7/day

Daily Adventure

GRADES 5 - 8

When school is out students in grades 5-8 can come to the Community Arts Center for an action packed day fill with games, field trip, art and fun! Students need to bring a sack lunch everyday.

Date	Time	Location	R/NR Fee	Field Trip
Oct 1 (Sacred Heart)	7 am - 6 pm	CAC Classroom	\$40/\$45	Urban Splat Laser Paint Ball
Nov 2 (Fairfield)	7 am - 6 pm	CAC Classroom	\$40/\$45	Urban Splat Laser Paint Ball
Nov 12 (Sacred Heart)	7 am - 6 pm	CAC Classroom	\$40/\$45	Bowling/Pizza

Thanksgiving Adventures

GRADES 5 - 8

When school is out students in grades 5-8 can come to the Community Arts Center for an action packed day fill with games, field trip, art and fun! Students need to bring a sack lunch everyday.

Date	Day	Time	Location	R/NR Fee	Trip
Nov 23	T	7 am - 6 pm	\$40/\$45	CAC Classroom	Movie
Nov 24	W	7 am - 6 pm	\$40/\$45	CAC Classroom	Web Extreme

Nothing kills a program faster...

than waiting for the last minute to register. The decision to cancel a class due to low enrollment is usually made the week before the session begins. Registering late may mean the class had already been cancelled.

Don't wait too long to register!

ARTS & CRAFTS CLASSES

TEEN & ADULT PROGRAMS

Adult/Teen Cake Decorating

Wilton Course #2

AGE 13 AND UP

Do you know the basic techniques of cake decorating? Take it to the next level. Rosebuds, rosettes, basket weave and rope border will be a few of the techniques we will be learning. We will also learn about Fondant. A supply list will be given on the first day of class.

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 14 - Oct 19	T	6 - 8 pm	CAC Children's Room	\$50/\$55

Note that this class may use food containing nuts

Instructor: Melinda Cromer

Computer Basics

This class is for beginners who are unfamiliar with computers and the Windows operating system. Gain the knowledge with hands on experience as you learn to turn the computer on and off, use the mouse and keyboard, familiarize yourself with the desktop, surf the internet, and check email.

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 15 - Oct 20	W	6 - 7:30 pm	CAC Senior Lounge	\$60/\$65

Instructor: Jason Harville

Digital Editing

This class will take a look at digital editing of photographs on your personal computer. The course will be broken down into a six week session with a different topic each week. *No class 11/24.*

Week 1: Color vs Black and White

Week 2: Cropping, resizing, red eye reduction and defect removal

Week 3: Color Management and Histograms. What they are all about?

Week 4: Brightness, contrast, shadows, and highlight tools.

Week 5: Cutting objects out and placing them back in photos with the use of software and or green or blue screens.

Week 6: Review

Session	Date	Day	Time	Location	R/NR Fee
Fall B	Oct 27 - Dec 8	W	6 - 8 pm	CAC Senior Lounge	\$60/\$65

Instructor: Jason Harville

Basic Digital Photography

This class is open to all camera types and will cover the basics of digital photography. You will learn how to get photos to your computer, storage options, printing options, working with old photos and getting them to digital format, and software options. The understanding of how your camera works and any features/limitations it may have. Composition of the photograph will be focused on in a variety of real life situations.

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 13 - Oct 18	M	6 - 7:30 pm	CAC Classroom	\$60/\$65

Instructor: Jason Harville

More Teen & Adult Programs on next page

Advanced Digital Photography

The advanced digital photography course is aimed primarily at beginner/amateur photographers who own a Digital SLR or 35mm SLR Camera. This class will start with the assumption that the student has a basic understanding of how there camera works but wants to know more. The basics of digital will not be covered in this course. We will jump head first into topics like exposure control (no automatic settings here). You will learn how aperture and shutter speed can create special effects, and help in availability light as well as flash photography. The understanding of how the camera operates in terms of composition controls, depth of field, and focal length will also be covered. *No class 11/22.*

Session	Date	Day	Time	Location	R/NR Fee
Fall B	Oct 25 - Dec 6	M	6 - 7:30 pm	CAC Classroom	\$60/\$65

Instructor: Jason Harville

PreTeen/Teen Intro to Potters Wheel

AGES 10 AND UP

Through demonstrations and one on one instruction, explore the potter's wheel. Focus on individual challenges as you throw various forms. Explore surface textures and glazing. Fee includes all clay, glazes and firings. Fee includes all clay, glazes, and firings. *No class 11/23.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 14 - Oct 19	T	6 - 8 pm	CAC Art Studio	\$80/\$85
Fall B	Oct 26 - Dec 7	T	6 - 8 pm	CAC Art Studio	\$80/\$85

Instructor: Kevin & Maggie Carpenter

Adult Pottery

AGES 18 AND UP

Classes are designed for beginners and intermediate students. The main focus will be to develop your wheel throwing, hand-building, glazing, and decorating skills. Instructor will work with each student at their individual level, while maintaining a fun and creative atmosphere. Fee includes all clay, glazes, and firings. *No class 11/23 & 11/24.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 14 - Oct 19	T	1-3 pm	CAC Art Studio	95/\$100
Fall A	Sep 15 - Oct 20	W	5-7 pm	CAC Art Studio	95/\$100
Fall A	Sep 15 - Oct 20	W	7-9 pm	CAC Art Studio	95/\$100
Fall B	Oct 26 - Dec 7	T	1-3 pm	CAC Art Studio	95/\$100
Fall B	Oct 27 - Dec 8	W	5-7 pm	CAC Art Studio	95/\$100
Fall B	Oct 27 - Dec 8	W	7-9 pm	CAC Art Studio	95/\$100

Instructor: Kevin & Maggie Carpenter

ARTS & CRAFTS WORKSHOPS

TEEN & ADULT PROGRAMS

Precious Metal Clay Workshop

Precious Metal Clay is a unique product that can be used by anyone to make beautiful jewelry at home with simple tools. You will leave this workshop with finished jewelry.

Date	Day	Time	Location	R/NR Fee
Nov 20	Sa	10 am - 12 pm	CAC Art Studio	\$50/\$55

Instructor: Kevin & Maggie Carpenter

Adult w/Child Holiday/Birthday Cupcake Ideas

How would you like to impress your friends or your kids friends while saving money? This workshop is designed to teach you basic technique of cupcake decorating. Some of the design will be a monkey, popcorn (great for a movie theme party), Halloween theme, and much, much more. Bring 24 uniced cupcakes, all other supplies included.

Date	Day	Time	Location	R/NR Fee
Sep 24	F	6 - 8 pm	CAC Children's Room	\$15/\$17
Sep 25	Sa	10 am - 12 pm	CAC Children's Room	\$15/\$17

Instructor: Melinda Cromer

Haunted House Cake

Have you enjoyed or always wanted to make a Gingerbread House? Well here is a new twist for those Halloween lovers. Come enjoy making a Haunted House cake. All supplies included in this fun filled workshop. New cake decorators and experienced ones welcomed.

Date	Day	Time	Location	R/NR Fee
Oct 30	Sa	10 am - 12 pm	CAC Children's Room	\$15/\$17

Instructor: Melinda Cromer

DANCE AND FITNESS

TEEN & ADULT PROGRAMS

Fall Fitness Pass

Enjoy all of your favorite fitness classes without the commitment! Drop in for Beginner and Advanced Belly Dance, Beginner Pilates, Body Sculpting, Cardio Dance, Cardio Kickboxing, Core Basics, Nia, Pilates, Salsa Instructional Classes, Spinning*, Strength & Sculpt, Tai Chi for Health, Yoga, Yogalates and Zumba (The Pass does not include Senior or Youth Fitness programs). There is no need to register for individual classes; the Pass will get you in to any of the classes listed above during all of the sessions listed above (class maximums will apply). A limited number of passes are available.

Passes will be available for sale beginning August 11th for residents and August 13th for non residents of Fairfield. To get your pass you must come in to the Parks & Recreation Department to have your picture taken. Pass holders are free to take as many classes during the fall session as possible (the pass expires December 31, 2010).

\$125/\$135* for 2 fall sessions

*Add Spinning to your Fitness Pass for an additional \$20.

Zumba

Zumba combines Latin and International rhythms with dance steps such as: the meringue, salsa, mambo, samba, as well as belly dance and a little hip hop. Don't worry if you don't dance. The class utilizes simple, repetitive movements for an awesome low-impact cardio workout. You'll tone and sculpt your body while you groove to music in a party-like atmosphere. What a great start to your day! This class is for all fitness levels. *No class 10/11, 11/22 & 24.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 13 - Oct 25	M/W	8:30 - 9:15 am	CAC DanceStudio	\$42/\$47
Fall B	Nov 1 - Dec 15	M/W	8:30 - 9:15 am	CAC Dance Studio	\$42/\$47

Instructor: Shelly Zech

Body Sculpting

Body Sculpting a great way to achieve the firm, sculpted body that will help you look and feel better. Sculpting your arms, glutes, legs, and attention to your core muscles (back and abdominal), is provided in this twice per week class. All levels of fitness ability are encouraged to attend. Bring your exercise mat and dress in comfortable workout attire. *No class 10/11, 11/22 - 11/27.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 13 - Oct 25	M/W	2 - 2:45 pm	CAC Dance Studio	\$42/\$47
Fall A Sep 13 - Oct 25	M/W	7:15 - 8 pm	CAC Basement Studio	\$42/\$47
Fall A Sep 14 - Oct 21	T/Th	8 - 8:45 pm	CAC Basement Studio	\$42/\$47
Fall A Sep 18 - Oct 23	Sa	9:15 - 10 am	CAC Basement Studio	\$25/\$30*
Fall B Nov 1 - Dec 15	M/W	2 - 2:45 pm	CAC Dance Studio	\$42/\$47
Fall B Nov 1 - Dec 15	M/W	7:15 - 8 pm	CAC Basement Studio	\$42/\$47
Fall B Nov 2 - Dec 16	T/Th	8 - 8:45 pm	CAC Basement Studio	\$42/\$47
Fall B Nov 6 - Dec 18	Sa	9:15 - 10 am	CAC Basement Studio	\$25/\$30*

*Add Saturday Body Sculpting as your third class meeting per week for an additional \$15.

Instructors: JoBeth Yambrich (2 pm), Bob Combes (7:15 pm, T/Th & Sa)

Spinning

SPINNING is a stationary bicycle program primarily aimed at achieving maximum energy output. Riders are led through a different ride each class by a coach. Each class consists of a warm up period, a moderate to high intensity, low impact cardiovascular work out, and a cool down. Make sure to wear comfortable workout attire and bring a small water bottle, and towel (gel seat pads are highly recommended). Individuals of all fitness levels are welcome. *No class 10/11, 11/22 - 11/27.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 13 - Oct 25	M/W	8:15 - 9:15 pm	CAC Dance Studio	\$55/\$60
Fall A Sep 14 - Oct 21	T/Th	8:15 - 9:15 pm	CAC Dance Studio	\$55/\$60
Fall A Sep 18 - Oct 23	Sa	9 - 10 am	CAC Dance Studio	\$30/\$35*
Fall B Nov 1 - Dec 15	M/W	8:15 - 9:15 pm	CAC Dance Studio	\$55/\$60
Fall B Nov 2 - Dec 16	T/Th	8:15 - 9:15 pm	CAC Dance Studio	\$55/\$60
Fall B Nov 6 - Dec 18	Sa	9 - 10 am	CAC Dance Studio	\$30/\$35*

*Add Saturday Spinning as your third class meeting per week for an additional \$15.

Instructors: Wayne Holmes (M/W), Amy Walanski (T/Th & Sat)

Tai Chi for Health

This class is a gentle yet powerful form of exercise that combines fluid movements with energy circulation, breathing and stretching techniques. Improve muscle tone, balance and reduce stress. All levels of fitness ability are encouraged to attend. This class is especially designed for arthritis sufferers. *No class 10/11 and 11/22.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 3 - Oct 25	M	6:15 - 7 pm	CAC Basement Studio	\$42/\$47*
Fall B Nov 1 - Dec 13	M	6:15 - 7 pm	CAC Basement Studio	\$42/\$47*

*Adults 55 and older pay "R" fee

Instructor: Julie McCarthy

Pilates

Pilates is a complete mat based series of exercises primarily aimed at developing and helping to strengthen the core muscles of the body. This class is for individuals who wish to increase flexibility and develop their core (back and abdominal) muscles. Each class is comprised of a warm-up, Pilates based mat and stability ball exercises, and a cool-down stretch at the end. All levels of fitness ability are encouraged to

attend. Bring your exercise mat and wear comfortable, workout attire. *No class 11/23 & 11/25.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 14 - Oct 21	T/Th	1:30 - 2:15 pm	CAC Dance Studio	\$42/\$47
Fall A Sep 14 - Oct 21	T/Th	5 - 5:45 pm	CAC Dance Studio	\$42/\$47
Fall B Nov 2 - Dec 16	T/Th	1:30 - 2:15 pm	CAC Dance Studio	\$42/\$47
Fall B Nov 2 - Dec 16	T/Th	5 - 5:45 pm	CAC Dance Studio	\$42/\$47

Instructor: JoBeth Yambrich

Beginner Pilates

Learn the basic movements and postures of Pilates in this class. Core mat and ball movements will be introduced to prepare for the Pilates program. This class is geared for those who have not previously participated in Pilates and wish to learn more about this unique exercise program. Bring your exercise mat and wear comfortable, workout attire. *No class 11/23 & 11/26.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 14 - Oct 22	T/F	5 - 5:45 pm	CAC Basement Studio	\$42/\$47
Fall B Nov 2 - Dec 17	T/F	5 - 5:45 pm	CAC Basement Studio	\$42/\$47

Instructor: Holly Gerth

Strength and Sculpt

Strength and Sculpt is a strength training workout that combines conditioning and strength training for an all in one workout. Enjoy a twice a week workout and get great results for those who want to reduce body fat, improve strength and stamina, and reduce stress levels. All you need is workout mat and a water bottle. We supply the rest. All fitness levels are welcome. *No class 7/6 & 7/8.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 14 - Oct 21	T/Th	6 - 6:45 pm	CAC Basement Studio	\$42/\$47
Fall B Nov 2 - Dec 16	T/Th	6 - 6:45 pm	CAC Basement Studio	\$42/\$47

Instructor: Cynthia Savage

Cardio Dance

You will have fun while burning calories in this high-energy low-impact workout! Aerobic segments combine Salsa, African and jazz dances to music for a heart pumping 45 minute workout. No dance background is needed just be ready to move and groove. *No class 11/23 & 11/25.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 14 - Oct 21	T/Th	7 - 7:45 pm	CAC Basement Studio	\$42/\$47
Fall B Nov 2 - Dec 16	T/Th	7 - 7:45 pm	CAC Basement Studio	\$42/\$47

Instructor: Cynthia Savage

Nia

Nia is a movement technique, a mix of dance, martial arts and healing arts. Combinations of 52 basic movements provide a cardio and strength workout. Each class is specifically designed to stretch all joints and muscles and is set to different types of world music. Students are encouraged to do the movements "your way." All ages and levels of athletic ability and flexibility are welcome. Nia is about the JOY OF MOVEMENT and about having fun while bringing the mind, body, spirit and emotions together. *No class 11/23 & 11/24.*

Session Date	Day	Time	Location	R/NR Fee
Fall A Sep 14 - Oct 19	T	8:30 - 9:30 am	CAC Dance Studio	\$42/\$47
Fall A Sep 15 - Oct 20	W	6 - 7 pm	CAC Dance Studio	\$42/\$47
Fall B Nov 2 - Dec 14	T	8:30 - 9:30 am	CAC Dance Studio	\$42/\$47
Fall B Nov 3 - Dec 15	W	6 - 7 pm	CAC Dance Studio	\$42/\$47

Instructor: Joan Scanlon

More Teen & Adult Programs on next page

Belly Dancing

INSTRUCTOR: BRANDY MAYFIELD

Beginner Belly Dance

This beginner's class will be taught in the style of American Tribal Belly dance. This style has its roots in the gypsy dances of the Middle East, but carries the modern touch of American artistic sensibilities. It provides a low-impact work-out with an emphasis on strengthening core muscles. It also helps improve memory by learning short choreographies, the artistry of the dance is uplifting. This class is the ideal way for women of any age, shape, or size to improve her physical and mental well being, and its great fun. Step out of your fitness rut and try something new and exciting. Wear comfortable workout attire. *No class 11/24.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 15 - Oct 20	W	5 - 6 pm	CAC Dance Studio	\$42/\$47
Fall B	Nov 3 - Dec 15	W	5 - 6 pm	CAC Dance Studio	\$42/\$47

Advanced Belly Dancing

This advance belly dancing class is for students who have taken belly dance previously (at least 2 beginner class sessions). This class will take you to the next step of American Tribal Dance. The artistry of the dance is very uplifting and provides a challenge to the core muscles. Take your belly dance to the next level by learning more extensive choreographies. Improve your mental and physical wellbeing by getting in touch with your inner gypsy. Wear comfortable workout attire. *No class 11/26.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 17 - Oct 22	F	5 - 6 pm	CAC Dance Studio	\$42/\$47
Fall B	Nov 5 - Dec 17	F	5 - 6 pm	CAC Dance Studio	\$42/\$47

Yoga

Need to find the connection between your mind, body, and spirit? Join us for a gentle Hatha Yoga class that will improve your breathing process, increase self awareness, and provide a challenge to your body without intimidation. Each class is carefully structured to give a well balanced workout for the muscles, joints, and incorporates mind/body dialogue through Yoga asana and meditation. Wear comfortable workout attire and bring your fitness mat. Individuals of any fitness level are encouraged to attend. Class size will be limited for personal one on one instruction. *No class 11/24.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 15 - Oct 20	W	6:30 - 7:30 pm	Elisha Morgan Mansion	\$42/\$47
Fall B	Nov 3 - Dec 15	W	6:30 - 7:30 pm	Elisha Morgan Mansion	\$42/\$47

Instructor: BevySue Hammons

Yogalates

Yogalates is a system of physical and mental exercises that join the body and mind together. Along with the benefits of Pilates mat-based exercises, which are aimed at core conditioning, attention is applied to flexibility, lengthening and strengthening the muscles of the body. These two systems join together to provide a combination of postures, breathing and relaxation techniques that enhance your physical well-being. Be sure to bring your exercise mat and wear comfortable workout attire. Class size will be limited to provide quality one on one instruction to individuals of all fitness levels. *No class 11/25.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 16 - Oct 21	Th	6 - 7 pm	CAC Dance Studio	\$42/\$47
Fall B	Nov 4 - Dec 16	Th	6 - 7 pm	CAC Dance Studio	\$42/\$47

Instructor: JoBeth Yambrich

Salsa Dancing

INSTRUCTOR: HERMAN RECALDE (BILINGUAL INSTRUCTOR)

Salsa Instructional Beginner

Learn the basics of Salsa dancing and get a great workout at the same time! Salsa is the newest and hottest dancing sensation to hit the dance floor since Swing. This fun and exciting class will cover the essentials of Salsa such as staying on beat and dancing to music. Starting with the basics will make your dancing experience much more enjoyable and create a smooth transition into working with a partner. Neither a partner nor experience is required for this class. *No class 11/23.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 14 - Oct 19	T	6 - 7 pm	CAC Dance Studio	\$55/\$60
Fall B	Nov 2 - Dec 14	T	6 - 7 pm	CAC Dance Studio	\$55/\$60

Salsa Instructional Intermediate

Continue learning all of the hot Salsa moves in this class specially designed for those that have mastered the basics in Beginner Salsa or have adequate dance experience. Build on the fundamentals learned in the beginner class and take your moves to an entirely new level, on your way to working with a partner. Partners are not required for this class.

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 14 - Oct 19	T	7 - 8 pm	CAC Dance Studio	\$55/\$60
Fall B	Nov 2 - Dec 14	T	7 - 8 pm	CAC Dance Studio	\$55/\$60

Youth Salsa Instructional Class

FOR TEENS AGES 13 TO 19

Especially geared for teens to learn the basics of Salsa dancing and get a great workout at the same time! This fun and exciting class will cover the essentials of Salsa such as staying on beat and dancing to music. Neither a partner nor experience is required for this class. *No class 11/27.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 18 - Oct 23	Sa	12 - 1 pm	CAC Dance Studio	\$42/\$47
Fall B	Nov 6 - Dec 18	Sa	12 - 1 pm	CAC Dance Studio	\$42/\$47

Salsa Socials

Salsa Underground has created this series of socials that are all about dancing. The format of these events include the one hour Salsa class, open dancing, Salsa line dancing, Merengue dancing, Cha Cha Cha dancing, and Salsa Casino Rueda dancing. Experience is not a requirement to get in the door, just come early for the dance lessons and stick around to dance the night away with "DJ Aikon," the best DJ music in the Tri State.

Salsa Socials are all about the dancing and are a great way to meet new people from all over the Greater Cincinnati area. A cash bar will be open with free snacks throughout the night. Please call ahead to let us know you are coming. To RSVP call 867-5348 and pay at the door.

Date	Day	Time	Location	Fee
Sep 17	F	8 pm - 12 am	CAC Community Room	\$10 (\$5 after 9 pm)*
Oct 15	F	8 pm - 12 am	CAC Community Room	\$10 (\$5 after 9 pm)*
Nov 19	F	8 pm - 12 am	CAC Community Room	\$10 (\$5 after 9 pm)*

*With student ID, \$7 (\$3 after 9 pm)

Core Basics

Get stronger and leaner! A strong core is essential to help your body maintain proper posture and alleviate weak back muscles. Learn the basics of working your core muscles with easy stability ball exercises that strengthen and help tone your core muscles by using light hand held weights, and explore the strengthening benefits of using the exer-tube. All levels of fitness are encouraged to attend. Bring a fitness mat, a water bottle and wear comfortable workout gear. *No class 11/27.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 18 - Oct 23	Sa	10:15 - 11 am	CAC Dance Studio	\$25/\$30
Fall B	Nov 6 - Dec 18	Sa	10:15 - 11 am	CAC Dance Studio	\$25/\$30

Instructor: Holly Gerth

Cardio-Kickboxing

Join us for a high energy, low impact, fantastic, physical workout. Cardio-kickboxing uses low-impact aerobic kickboxing moves that will help you increase your cardiovascular endurance. Plus, you get the added benefit of improving body strength, muscle tone, reduce body fat, and stress levels! Get fit without getting hit. This cardio-kickboxing class does not require any additional equipment. Bring your workout mat, a water bottle, and wear comfortable workout attire. Get ready for high-energy fun and fitness in this class. All fitness levels are welcomed to attend. *No class 11/27.*

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 18 - Oct 23	Sa	11:15 am - 12 pm	CAC Dance Studio	\$25/\$30
Fall B	Nov 6 - Dec 18	Sa	11:15 am - 12 pm	CAC Dance Studio	\$25/\$30

Instructor: Cynthia Savage

Disc Golf at Harbin Park

The Fairfield Parks and Recreation Department has its very own Disc Golf course at Harbin Park. This 18 hole course was installed in cooperation with the Greater Cincinnati Flying Disc Association. All residents are welcome to play the course.

Social Dancing

INSTRUCTOR: CAROLYN ROLLIN

Combination Line Dancing

AGES 18 AND UP

For those who want to learn to line dance and have never had a chance to...this class is for YOU! Learn exciting soul/party line dancing in addition to country line dancing. Smooth-soled shoes are a must or put on your cowboy boots (if you have a pair) and come on down!!!! You'll have fun, get some exercise, and meet some great people!

Session	Date	Day	Time	Location	R/NR Fee
Summer B	Aug 6 - 27	F	6 - 7:15 pm	CAC Dance Studio	\$40/\$45
Fall B	Oct 29 - Nov 19	F	6:15 - 7:30 pm	CAC Dance Studio	\$40/\$45

Ballroom Advanced

Learn more steps in the Fox Trot, Waltz, and Tango. Included is an introduction to Cha Cha, a fun and practical dance that will enhance what you have learned and will expand your abilities. Partners are highly required, smooth soled shoes are a must. Participants must have taken seven or more series of classes with Carolyn before taking this class.

Session	Date	Day	Time	Location	R/NR Fee
Summer B	Aug 6 - 27	F	7:15 - 8:30 pm	CAC Dance Studio	\$40/\$45
Fall A	Sep 17 - Oct 15	F	8:30 - 9:30 pm	CAC Dance Studio	\$40/\$45
Fall B	Oct 29 - Nov 19	F	7:30 - 8:45 pm	CAC Dance Studio	\$40/\$45

Swing Dancing

Come see why this dance has been popular forever! Learn the basic turns, pivots, spins and more! You and your partner will never want to leave the dance floor. Partners required, smooth soled shoes are a must.

Session	Date	Day	Time	Location	R/NR Fee
Summer B	Aug 6 - 27	F	8:30 - 9:45 pm	CAC Dance Studio	\$40/\$45

Beginner Ballroom Dancing

Learn the Fox Trot, Waltz, and Tango. Start with the basic steps and move into leading and following and the art of dancing with a partner. Partners are required, smooth soled shoes are a must.

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 17 - Oct 15	F	6:30 - 7:30 pm	CAC Dance Studio	\$40/\$45

West Coast Swing

Once you learn this dance you will never be quite the same. West Coast Swing is a unique dance that enables you to really lead and communicate with your partner. It's nothing like traditional swing. This is a true partner-dance where leading and following are the key. Partners required, smooth soled shoes are a must.

Session	Date	Day	Time	Location	R/NR Fee
Fall A	Sep 17 - Oct 15	F	7:30 - 8:30 pm	CAC Dance Studio	\$40/\$45

Ballroom Continued

Already been through the beginner classes, but not quite ready for the advanced class? Take your dancing to the next level and expand on the steps you learned in the beginner classes before moving up to the intermediate/advanced level. Partners are required, smooth soled shoes are a must.

Session	Date	Day	Time	Location	R/NR Fee
Fall B	Oct 29 - Nov 19	F	8:45 - 10 pm	CAC Dance Studio	\$40/\$45

55 PLUS

Your connection to programs & activities for adults 55 and better!

55 Plus Adult Recreation

Fairfield Parks and Recreation provides leisure programs, trips, sports, fitness classes and many other services for adults 55 years and older. A bi-monthly newsletter is mailed out each month that gives more detailed information on upcoming programs and special events. If you wish to be added to the 55 Plus mailing list, please call the Parks office at 867-5348.

Community Arts Center Senior Lounge

The Senior Lounge is open to adults 55 years and better. Hours are Monday through Friday 8 am - 8 pm. Parking spaces are located outside the Senior Lounge in the west parking lot, allowing for easier accessibility to the lounge.

For More Information

Contact: Brad Williams
Phone: (513) 896-8407
E-mail: bwilliams@fairfield-city.org
Web: www.fairfield-city.org/55plus

CARDS & GAMES

Cards/Game	Day	Time	Location
500	T	1 pm	Community Arts Center
BINGO	Th	3 pm	Community Arts Center
Bridge Tournament	F	12:30 pm	Community Arts Center
Euchre	Th	1 pm	Community Arts Center
Hand & Foot	T/F	10 am	Community Arts Center
Hearts	W	10 am	Community Arts Center
Left, Right, Center	Th	After Bingo	Community Arts Center
Mah Jongg	M	1 pm	Community Arts Center
Pinochle	M	10 am	Community Arts Center
Pitch	M	1 pm	Community Arts Center
Shuffleboard	T/Th/F	1 pm	Community Arts Center
Texas Hold 'Em	W	1 pm	Community Arts Center
Wii Bowling	Tu	10 am	Community Arts Center

SPECIAL EVENTS

Cookouts & Carry-Ins

The Fairfield Parks & Recreation Department puts on a great monthly carry-in dinner at the Community Arts Center. There will be plenty of food and entertainment to pass the time by. Bring your friends and neighbors or come by yourself and take advantage of this wonderful opportunity. Please check the *55 Plus News* for themes and times of upcoming cookouts.

Location: Community Arts Center Community Room

Donut Days

Enjoy a warm cup of coffee and a donut in the Senior Lounge. Come to socialize with friends, surf the internet, watch Sports Center on the television, or read up on current events in the morning newspaper. A tasteful way to start your day!

Date	Time	Location
2nd Wednesday/Month	9 am	Senior Lounge
4th Thursday/Month	9 am	Senior Lounge

Game Night

Game Night brings people together in a fun and friendly atmosphere. Every month we will get together for an evening of games, food, and prizes. This is a great way to learn a new game and to meet new people. Cost is \$3. Check the *55 Plus Newsletter* for more information.

Location: Community Arts Center Senior Lounge

Ice Cream Social

Don't miss this delicious opportunity to meet with friends and neighbors while enjoying a bowl of ice cream topped with a variety of your favorite toppings.

Date	Time	Location
1st Tuesday/Month	12 pm	Community Arts Center

DANCE & FITNESS

Stretch, Flex & Move

Geared toward the active senior, this class uses low impact movement, basic stretching techniques, and light resistance training to help strengthen the body, improve flexibility, and increase energy levels. This class uses light hand held weights and resistance bands to improve muscle tone and maintain muscle mass. *No class 10/11, 11/22 & 11/24.*

Session	Date	Day	Time	Location	Fee
Fall A	Sep 13 - Oct 25	M/W	9:30 - 10:30 am	CAC Dance Studio	\$42
Fall B	Nov 1 - Dec 15	M/W	9:30 - 10:30 am	CAC Dance Studio	\$42

Instructor: Bonnie Fahl

Tai Chi for Health

This class is a gentle yet powerful form of exercise that combines fluid movements with energy circulation, breathing and stretching techniques. Improve muscle tone, balance and reduce stress. All levels of fitness ability are encouraged to attend. This class is especially designed for arthritis sufferers. *No class 10/11 & 11/22.*

Session	Date	Day	Time	Location	Fee
Fall A	Sep 13 - Oct 25	M	6:15 - 7 pm	CAC Basement Studio	\$42
Fall B	Nov 1 - Dec 13	M	6:15 - 7 pm	CAC Basement Studio	\$42

Instructor: Julie McCarthy

Staying Fit

This class, set to music, uses light hand held weights, resistance bands, and one's own body weight for a gentle toning and energizing twice weekly class. All levels of fitness ability are encouraged to attend. *No class 11/23 & 11/25.*

Session	Date	Day	Time	Location	Fee
Fall A	Sep 13 - Oct 21	T/Th	9:30 - 10:30 am	CAC Dance Studio	\$42
Fall B	Nov 2 - Dec 16	T/Th	9:30 - 10:30 am	CAC Dance Studio	\$42

Instructor: JoBeth Yambrich

Things you need to know about Medicare

Learn the ins and outs of Medicare, as well as its complications in this free 4-week series.

**Mondays • October 4-25 • 4 - 5:30 pm
in the Senior Lounge**

FREE

**October 4:
Medicare Part A & B**

**October 11:
Medicare Advantage. Is there one?**

**October 18:
Medicare Part D/Drug Coverage Options**

**October 25:
Medicare Supplements**

Chipping Program

Monthly at Waterworks Park

The City of Fairfield Parks Department will accept limbs and brush on the **Second Saturday** of every month throughout the year. The dates for the fall months are **August 14, September 11, October 9 and November 13.** Limbs can be dropped off from **8 a.m. to 12:00 noon** on Groh Lane, just past Waterworks Park. If you have any questions about the Chipping program, please feel free to call the Fairfield Parks Department at **867-5348.**

Fairfield Greens

North Trace/South Trace

Night Light Tourney

Come and join us for after dark fun at North Trace with Night Golf Tournament played with glo-Balls. The Fairfield North Trace will host one tournament on August 21st. Play will start around 8:30 pm and will be a shotgun start. Reservations are required and can be made by calling the North Trace at 939-3741. Spots are limited for the night.

Golf Deals

If you would like to have Golf Deals emailed to your computer from the Fairfield Greens Golf Courses all you have to do is stop by or call either North Trace at 939-3741 or South Trace Golf Course at 858-7750 and give them your email address and they will email golf specials to you when available.

Rates for Golf

SOUTH TRACE	Weekdays	Weekends/Holidays	Senior/Junior*
18 holes	\$23.00	\$27.00	\$18.50
9 holes	\$14.75	N/A	\$12.25
Cart Rental/per person	\$14.50 (18 holes) \$7.25 (9 holes)		

NORTH TRACE	Weekdays	Weekends/Holidays	Senior/Junior*
9 holes	\$12.00	\$12.00	\$9.00
Cart Rental/per person	\$6.25 (9 holes)		

* Not valid on holidays or league play. To qualify, Seniors must be 55 years or older; Juniors must be 17 or younger.

Fall Rates for Golf

In appreciation for all your support throughout the year, the Fairfield Greens South Trace Course is setting a customer appreciation rate for golf that will go into effect on October 1st and go through February 28, 2011. These rates are as follows:

SOUTH TRACE	Special Rates	Senior/Junior
18 holes	\$19.00	\$15.00
9 holes	\$12.00	\$10.00

NORTH TRACE	Special Rates	Senior/Junior
9 holes	\$10.00	\$7.00

GOLF PROS: DAVE HARTMAN & KEITH CRUTCHER

If you are looking for a good fishing hole, try the Thomas O. Marsh Fishing Lake on River Road. There will be food, drinks, bait and fishing tackle available to purchase at the fishing lake. For further information, please call the fishing lake at 858-1685 or the Parks and Recreation Department at 867-5348.

2010 Fishing Lake Fees

Adults	Seniors	Youth	Child*	Twilight
16+	55+	7-15	6 & under	After 5 pm
\$10	\$9	\$5	Free	\$5 adult/\$3 youth
Family Day Pass (\$20/Residents Only)**				

* with a paying adult ** up to 2 adults and 2 children of same family

Youths under the age of 16 must be accompanied by a paying adult. There is a two-pole limit for adults and a one-pole limit for those under 6 years of age. Lake rules are posted at the Bait Shop.

Hours of Operation

For the months of September, October and November the Marsh Fishing Lake will be open from dawn to dusk on Fridays, Saturdays and Sundays only. Sunday November 14th will be the last day the lake will be open for the year.

All Night Fishing

**EACH WEEKEND DURING AUGUST • FRIDAY, SEPTEMBER 3
 SATURDAY, SEPTEMBER 4, 11 & 18**

During these weekends, Marsh Lake will remain open for the entire weekend, opening at 6 a.m. on Friday and remaining open until 9:30 pm on Sunday. Regular general admission will be charged every 12 hours at the lake. For more information, call the Parks Department at 867-5348 or Marsh Lake at 858-1685.

Marsh Fishing Lake

Drawing by Corey Bradford

Customer Appreciation Weekend

SEPTEMBER 4-6

For the weekend of Saturday, September 4; Sunday, September 5; and Monday, September 6, we will be having a customer appreciation weekend at Marsh Park. The first 50, paying fisherman for each day will receive a free gift. No free gifts will be issued Saturday, September 4, until late afternoon when the overnight fishing crowd starts to come in.

Aquatic Center

The Fairfield Aquatic Center offers a variety of features: diving boards, wading pool, large slide, sand volleyball court, sand play area, and a water play structure. NEW for this year is the addition of the sprayground located within the facility, the sprayground will include 4 above ground and 9 in ground water features, also included in this project is the replacement of the pool water heaters. We invite you to participate in our specialized swimming programs this summer. Qualified lifeguards and instructors are on duty at all times.

Season Closes September 6

OPEN DAILY NOON TO 8 PM

The pool will be closed the weeks of August 26 & 27, and the week of August 30 - September 3

No flotation devices are permitted other than U.S. Coast Guard-approved devices. Small toys are permitted in the wading pool only.

Lifejackets: Lifejackets are available free of charge. Lifejackets are U.S. Coast Guard approved and our staff will fit all children with the appropriately fitting lifejacket, if needed. All young swimmers and non-swimmers are encouraged to wear a properly fitted lifejacket while enjoying the attractions.

Swim Attire & Swim Pants: Guests visiting the Aquatic Center must wear a lined swim suit. Street clothes, cut-offs, or athletic clothing are not allowed. In addition, any swim wear with buttons, snaps, rivets or zippers are not allowed.

To provide our guests with a high degree of health safety, all children ages three and under must wear swim diapers or tightly fitting reusable plastic swim pants. Plastic pants and swim diapers are available for purchase at the front desk.

2010 DAILY FEES

Adults	\$7.00
Teen/Student (13-17 years)	\$6.00
Youth (6 - 12 years)	\$5.00
Preschool (2 - 5 years)	\$4.00
Senior Citizen (55+)	\$5.00
Twilight Fee (after 6:00 p.m.)	\$3.50
Fitness Swim*	\$3.00

* June 7 - Aug. 13: Weekdays from 9:00 - 11:45 am

Birthday Parties

Make your child's birthday special with a shade shelter rental or party package available for your day at the Aquatic Center. You may reserve a shade shelter with our Happy Birthday banner for your exclusive use for a 2 hour rental of \$15.00 or a 4 hour rental of \$25.00 and then pay regular admission rates to enter the facility.

We also offer a package that includes: shade shelter reservation with our Happy Birthday banner, admission to the Aquatic Center for all the guests, and the food package of your choice: Hot dog, chips, drink and an ice cream treat or Pizza, chips, drink and an ice cream treat. All for the cost of \$10.00 per guest regardless of age.

To make your reservation you may call the Aquatic Center at 939-2782.

Family Dive-In Movie

Nothing says summer like swimming and movies. Fairfield Aquatic Center will combine the two, offering exciting cinema with its Dive-In Movie. This is a family event and children 15 and under must be accompanied by an adult. This program will allow patrons to do something they normally would not be permitted — bring in floats. Families will enjoy watching a movie on a large screen visible from the deep end and the zero depth entrance of the water. Viewers can also stay dry by watching the movie from the pool deck. Floating filmgoers may for the only time during the season, bring their own inner tubes, floats or air mattresses. The movie will begin at dusk and all play features and slide will be turned off. And like all good theaters, the pool will offer popcorn, candy and other concessions. Without the sticky floor! Viewing will be limited for this special event and the Fairfield Aquatic Center reserves the right to refuse entrance for safety concerns if capacity is met.

Date	Day	Time	Fee
August 13	Friday	8 pm - 11 pm	\$4*

* Free to season pass holders

Customer Appreciation Day

The Fairfield Aquatic Center will be having their customer appreciation day. This day will allow all customers to enjoy our facility free of charge, with the donation of two or more canned food goods per person that will be donated to the Fairfield Food Pantry to help those in need in our community. Without a canned good you will be charged general admission rates. It's our way of thanking you for a great 2010 season. The pool will close for the season at 8:00 pm.

Date	Day	Time	Fee
September 6	Monday	12 - 8 pm	General Admission*

* Free to season pass holders and to those bringing in two or more canned goods per person.

Dog Day

Bring your canine friend for a late summer dip. Dogs can enjoy our whole pool, water features, and a large grass area as their own personal waterpark. Lifeguards will be on duty and human wading is permitted in our shallow area. **One dog per person please!**

Date	Day	Time	Fee
September 7	Tuesday	5 pm - 8 pm	\$4 per family*

*Free to season pass holders

Pre-Season Sale for 2011

Pre-season passes for the 2011 pool season are on sale beginning August 26 at the Fairfield Parks and Recreation Department office, 411 Wessel Drive. Passes will be discounted through December 31 at 5:00 p.m.

Season Passes	Family	Senior/Youth/Teen	Adult/Individual
Resident	\$185	\$75	\$95
Non-Resident	\$285	\$115	\$140

City of Fairfield Parks & Recreation Programs Registration

REGISTRATION FOR 2010 FALL PROGRAMS BEGINS WEDNESDAY, AUGUST 11.
(REGISTRATION FOR NON-RESIDENTS BEGINS FRIDAY, AUGUST 13.)

Program registration is accepted at the Parks and Recreation office in the Community Arts Center, 411 Wessel Drive.

Walk-In Registration

All registration takes place at the Fairfield Parks and Recreation Department Office in the Community Arts Center, 411 Wessel Drive. Walk-in registration is available on weekdays from 8 a.m. to 8 p.m. and on Saturdays from 9 a.m. to 1 p.m.

Telephone Registration

Registration may be made by calling 867-5348 during office hours. Payment for telephone registration must be made by Visa or MasterCard

Programs often fill quickly, so register early. Note that the Parks and Recreation Department reserves the right to cancel any class due to poor registration. Cancellations will be announced as early as the Wednesday prior to the start of each new session.

REFUND & TRANSFER POLICY

Refunds will not be given unless:

- Full refunds will be issued ONLY if the Fairfield Parks and Recreation Department cancels the program, rental, or activity.
- Refunds will not be given if requested less than 7 days prior to the day a program or event is scheduled to begin.
- All refunds will be assessed a \$5 Program/Processing Fee.
- Class or session transfers and changes made to facility

rentals are also subject to a \$5 Program/Processing Fee, unless the change is initiated by the Parks and Recreation staff.

- Exceptions: Participant moves from the Fairfield area before the program begins (proof of move must be presented). Participant becomes ill (must present a doctor's statement). Exceptions are still subject to the \$5 Program/Processing Fee.
- A charge of \$25 will be assessed on all returned checks.

USE THIS REGISTRATION FORM

REGISTRATION FORM
PLEASE PRINT CLEARLY & FILL OUT COMPLETELY

OFFICE USE ONLY

DATE _____ INITIALS _____ RECEIPT No. _____

NAME OF ADULT PARTICIPANT (OR PARENT OR GUARDIAN)	LAST	FIRST	MI
	ADDRESS		CITY
ID No.	STATE	ZIP	EMAIL
	DAY PHONE () -	NIGHT PHONE () -	IN CASE OF EMERGENCY () -

	PARTICIPANT NAME			BIRTHDATE			SEX	ACTIVITY DESCRIPTION	FEE
	LAST	FIRST	MI	MO	DAY	YR			

DOES THE PARTICIPANT NEED ANY SPECIAL ASSISTANCE? YES NO
IF YES, WHAT ASSISTANCE IS NEEDED?

WILL PARTICIPANT SUPPLY SOMEONE TO PROVIDE ASSISTANCE? YES NO

MAKE CHECKS OR MONEY ORDER PAYABLE TO CITY OF FAIRFIELD. MAIL OR DROP REGISTRATION, WITH APPROPRIATE FEES, TO:

**FAIRFIELD PARKS & RECREATION
CLASS REGISTRATION
411 WESSEL DRIVE
FAIRFIELD, OHIO 45014**

YOU MAY FAX REGISTRATION TO 867-6070

TOTAL FEES	
AMOUNT ENCLOSED	

WAIVER: IN CONSIDERATION OF YOUR ACCEPTING ME OR MY CHILD'S ENTRY, I HEREBY, FOR MYSELF, MY CHILD, EXECUTORS, ADMINISTRATORS AND ASSIGNEES, DO HEREBY RELEASE AND DISCHARGE THE CITY OF FAIRFIELD, PARKS AND RECREATION DEPARTMENT, ALL SPONSORS, COORDINATING GROUPS, VOLUNTEERS, AND ANY INDIVIDUALS ASSOCIATED WITH THE EVENT/CLASS/TEAM FOR ALL CLAIMS OR DAMAGES, ACTIONS AND WHATSOEVER IN ANY MANNER ARISING OR GROWING OUT OF MY PARTICIPATION IN SAID EVENT/CLASS/TEAM. I DO HEREBY GRANT AND GIVE THESE GROUPS THE RIGHT TO USE MY OR MY CHILD'S PHOTOGRAPH OR IMAGE WITH OR WITHOUT MY OR MY CHILD'S NAME, BOTH SINGLE AND IN CONJUNCTION WITH OTHER PERSONS OR OBJECTS FOR ANY AND ALL PURPOSES INCLUDING, BUT NOT LIMITED TO, PRIVATE OR PUBLIC PRESENTATIONS, ADVERTISING, PUBLICITY AND PROMOTIONS RELATING THERETO.

EMERGENCY MEDICAL AUTHORIZATION (FOR MINORS): GRANT CONSENT, IN THE EVENT REASONABLE ATTEMPTS TO CONTACT ME AT THE STATE EMERGENCY TELEPHONE NUMBER HAS BEEN UNSUCCESSFUL, I HEREBY GIVE MY CONSENT FOR 1) THE TRANSFER OF THE CHILD TO THE NEAREST HOSPITAL REASONABLY ACCESSIBLE; 2) THE ADMINISTRATION OF ANY TREATMENT DEEMED NECESSARY BY A LICENSED PHYSICIAN OR DENTIST. THIS AUTHORIZATION DOES NOT COVER MAJOR SURGERY, UNLESS THE MEDICAL OPINIONS OF TWO OTHER LICENSED PHYSICIANS OR DENTISTS, CONCURRING IN THE NECESSITY FOR SUCH SURGERY, ARE OBTAINED PRIOR TO THE PERFORMANCE OF SUCH SURGERY.

LIST FACTS CONCERNING THE CHILD'S MEDICAL HISTORY INCLUDING ALLERGIES, MEDICATIONS:

SIGNATURE OF PARTICIPANT OF PARENT/GUARDIAN

FORM OF PAYMENT CASH CHECK MONEY ORDER VISA MASTERCARD

CREDIT CARD PAYMENT INFORMATION

NAME ON CARD		
CIRCLE CARD TYPE		EXP. DATE
CARD NUMBER		
SIGNATURE		

THANKS! Volunteers

For the second quarter of 2010, Fairfield would like to say "thanks" to its many volunteers

Adopt a Roadway: Environmental Analysis and Solutions, Inc. (May 30) and Paragon Optimist Club (June 5)

Bingo: Dr. Stanley Goodman and Martha Sagel

Children's Programming: Joe Birkenheuer, Katie Burns, Kendra Gulino, Janelle Schneider, Lizzie Simpson, Rachel Soriano, Sarah Stephenson and Amanda Wittmer

Community Arts Center Birthday Party: Bob Kinner, Greg LoBuono, Florence Smith and Jerri Williams

Concert Series: Dennis Downton, Stephanie Johnson, Bob Kinner, Greg LoBuono, Darvin Mueller, Dave Raab and Bob Schultz

Finance Department: Laurie Johansen and Dolores Zabel

Fine Arts Fair: Peg Collins, Mike Jung, Darvin Mueller, Diane Robinson, Joan Scanlon, Marilyn Seither and LaVerne Stritholt

Home Expo: Nicole Medina, Darvin Mueller, Debbie Rhees, Bob Schultz, Charlie Shelton and Diane Spott

Income Tax: Debbie Rhees and Nicole Medina

Mail Couriers: Fred Frey, Greg LoBuono, Darvin Mueller, Joan Sebastian, Erv Swillinger and Jerri Williams-Wilson

Mom and Me Tea: Julie DiNuoscio, Estefani Galan, Jose Hernandez, Brittany Little and Brittani Stapleton

Mother/Son Dance: Estefani Galan, Lauren Haven, Floyd Leitzinger, Darvin Mueller, Bob Schultz, Charlie Shelton, Thitibhorn Sobhanabhikul and Diane Spott

Municipal Court: Mary Jane Daggett, Shirley Howard, George Schwartz and Franklin Thomas

Newsletter Mailing: Katie Burns, Carol Emrick, Pat Gutman, Donna Hart, Mildred Holland, Darvin Mueller, Ann Raab, Dave Raab, Pat Ragland, Charlie Shelton, Rachel Soriano, Diane Spott, Harry Stark and Amanda Wittmer

Senior Brunch: Ann Raab, Dave Raab, Bob Schultz, Jerry Sharp and Harry Stark

Seniors 50s night: Vivian Chang, Allie Fowee, Ray Gordon and Jerry Sharp

Senior Lounge: Jackie Baumann, Denis Downton, Pat Gutman, Andrew Norman, Ann Raab, Bob Schultz, Jerry Sharp, Charlie Shelton, Diane Spott and Harry Stark

Ushers: Marian Alf, Tina Anderson, Carolyn Cassel, Peg Collins, Debbie Daniels, Denis Downton, Pat Gutman, Donna Hart, Jamie Hanna, Mildred Holland, Shirley Howard, Celia Lautman, Greg LoBuono, Darvin Mueller, Glenna Porter, Pat Ragland, James Roesener, Toby Ruben, Lisa Schaefer, Michaela Schaefer, Ruth Schindler, Bob Schindler, Charlie Shelton, Eli Shupe, Florence Smith, Diane Spott, LaVerne Stritholt, Jean Thomas, Kelly Walton and Jeanne Williams

Spring RASKALS

Many thanks to the Teams and Volunteers who went out on May 1st, May 8th and May 15th. Due to the rain, each team scheduled different times to go out and get the work done. Here are the teams and volunteers who were involved in the Spring RASKALS:

TEAMS: Covenant Community Church, Civitan Club, LDS Church, Red Hat Howlers, Getz, Jones and Singer - GO RAMS, Fairfield Younglife, Boy Scout Troop #960, Carrie Synesael, Randy Hassler, Jeanne Williams, Donna Hart, Kent and Sherrin Rawlings, Fairfield High School FCCLA and Students in Action, Girl Scout Troop #40623 and Girl Scout Troop #45907.

VOLUNTEERS: Zach Adams, Daniel Agyeman, Melissa Al-Redani, Sarah Al-Redani, Barrett Barlow, Austin Bavis, Brandon Bavis, Matt Bavis, Donna Baynes, Mike Baynes, Kelly Becker, Sydney Berryman, Taylor Berryman, Bruce Biedenbach, Katie Burns, Vivian Chang, Sam Combs, Brenda Dauner, Matt Dauner, Margie Day, Melissa Deitzer, Alanna Doll, Denis Downton, Karin Drake, Matthew Drake, Michael Drake, Rachel Drake, Evan Ernsting, Marlene Evans, Mike Evans, Jim Fenske, Jerry Flyr, Angie Geis, Donald Geis, Christopher Getz, Kevin Getz, Michael Getz, Victoria Getz, Bill Goller, Gina Goller, Brennan Gulino, Kendra Gulino, Cory Hart, Donna Hart, Matt Hartshorn, Robert Hartshorn, Randy Hassler, James Haworth, Jay Haworth, Amy Hazelbaker, Brendon Hoffart, Jim Jacobs, Penny Jacobs, Taylor Johnson, Andrew Jones, Andy Jones, Holly Jones, Jessica Jones, Matthew Jones, Michael Jones, Sarah Jones, Joyce Kelly, Caitlin Knodel, Lauren Kolas, Rachel Kosarko, Brooke Lambert, Diane Landi, Jason Lepera, Samuel Marshall, Cody Martin, Beryl McClure, Abby Meinerding, Nicole Merrill, Sarah Messmer, Stacy Messmer, Jacob Mick, Joan Miller, Paa Nkrumah, Brian Olsen, Kylee Olsen, Margaret Paul, Tom Paul, Kenny Pennington, Lauren Prescott, Connor Price, Danny Price, Peggy Raabe, Aimee Radabaugh, Jeff Rader, Liz Rader, Chris Rampton, Erica Rawlings, Kayla Rawlings, Kent Rawlings, Sherrin Rawlings, Erin Reynolds, Luke Richards, Jonathan Sander, Jessi Schaaf, Betsy Seilheimer, Robert Seilheimer, Brittany Simpson, Alex Singer, Gemma Singer, Lindsey Singer, Richard Singer, Rhett Smith, Kristen Squire, Samantha Stacy, Sharon Stacy, Kristina Stoddart, Lindsey Stonitsch, Isaiah Storey, Josh Stotridge, Russell Striebeck, Carrie Synesael, Scott Thorpe, Hayley Tiberghin, Andrew Unklesbay, Jamie Vick, Eric Vinson, Greg Vinson, Matthew White, Nancy White, Ericka Williams, Jeanne Williams, Kaylyn Williams, Lisa Williams, Oliva Williams, Amanda Wittmer and Benjamin Young.

The fall RASKALS event will be Saturday, November 6th. If you are interested in volunteering for the fall event, please contact the Volunteer Office at 896-8411.

Your help is always needed. To learn how you can make a difference as a Fairfield Community Volunteer, call 896-8411 today!

Careful about tree placement near power lines

A tree planted in the right location can help make a house a home. In the summer, trees shade homes from the summer sun, reducing temperatures indoors. In the winter, trees help protect from cold winter winds. However, trees can also get in the way of providing safe and reliable electric service.

Trees planted improperly under or near power lines pose a potential safety hazard. In fact, tree branches that come into contact with power lines are the number-one cause of momentary short circuits (flickering lights) and major outages, especially when combined with thunderstorms, high winds, sleet or snow.

Customer growth and the 2003 Northeast power blackout have heightened awareness that transmission line right-of-ways must be free and clear of vegetation and other obstacles. The Federal Energy Regulatory Commission (FERC) has recently adopted new mandatory rules that include stiff penalties against utilities that fail to meet the new standards for reliability of the power grid.

To ensure that customers receive reliable electric service, Duke Energy manages and maintains transmission right-of-ways by controlling vegetation. Duke has the authority to cut or prune trees and keep the right-of-way

clear of obstructions. In certain circumstances, some vegetation may be left in the right-of-way if it does not pose a hazard to the safe operation of the line. Duke Energy is committed to balance the needs to ensure safe and reliable service for communities with residents' concerns and expectations.

Customers with effected property will receive information by mail or door hanger packets prior to any line clearing explaining the work being performed and how debris will be handled. If a system reliability issue is identified, Duke Energy may need to take immediate action if the risk of an outage is determined to be significant.

Customers can help by planning their landscaping to avoid placing trees and shrubs within 10 feet of a tower structure and within 20 feet of a transmission power line. Duke Energy works to appropriately balance safety, reliability and aesthetics in Fairfield.

To learn more about tree planting and Duke Energy's vegetation management practices, visit www.duke-energy.com or call 1-800-521-2232.

ATTENTION

Duke Energy is currently in your neighborhood performing vegetation electric line clearing maintenance in an effort to provide you with a safe and reliable electric service.

- When vegetation grow into electric lines, make contact with the wires; or break off into the lines because of storms or winds; electric outages can occur. This vegetation must be controlled to prevent outages.
- Duke Energy contracts with trained electric line clearing professionals to perform this work. Our contractors will be performing the following operations on your property in the near future at no expense to you.
 - Aerial roadside bucket trucks will be trimming your trees along the road.
 - Off road aerial equipment will be trimming your trees in the right of way on your property.
 - A crew of tree trimmers will be climbing and trimming the trees in the right of way on your property.
 - A crew of tree trimmers will be cutting down the trees and brush in the right of way on your property and applying a herbicide to the cut stump.
 - A large mowing machine will be mowing the brush in the right of way on your property.
 - We will be going through your property to access the right of way area.
- If you have any questions, please call us:
@ **1-800-521-2232**

Thank you for your patience and cooperation.

M4204 R1

Where will they turn up next...

Utility Director David Crouch admits that he is often amazed at what his workers from the Wastewater Division are able to

accomplish outside of their divisional boundaries. While staying on top of their regular duties, workers recently volunteered to install a special environmentally friendly paver grid as part of the walking trail through the new Memorial Grove at Nilles Road and Banker Drive.

That project was in addition to overseeing the design and construction of the new spray ground water park earlier this summer at the Aquatic Center. Last year, the guys took on a

major remodeling project at the Wastewater Treatment Plant to build a needed work area. Their dedication saved tens of thousands of dollars over contracting the work.

But that's still not all. Crews from the Wastewater Collection System joined forces with the Public Works Department to inspect problem

storm sewers using the portable television equipment employed regularly in the wastewater networks.

"If they have the skill, they find the time," David said.

Field of Dreams honors duo

The bronze casting of Joe Nuxhall stands in lasting tribute adjacent to what used to be called Field #7 years ago at Waterworks Park. There, the Reds Rookie Success League provides scores of children an opportunity to play baseball. It was a field on which Joe's son, Kim, even played ball as a child some 45-plus years ago.

It seemed only fitting that the field be dedicated to the Ol' Lefthander and his broadcasting partner of 31 years, Marty Brennaman.

So it was — on that hot Monday afternoon on June 28 — old field #7 was forever renamed the Marty and Joe Field. But the naming of the field was more about friendship than it was just baseball, noted Kim, whose pride in his father still shines brightly three years after Joe's passing.

The Marty and Joe Field, sponsored by the Reds Community Fund, is the main field at the ballpark, which is a complex of 12 baseball fields.

At Your Service

IMPORTANT NUMBERS

Contact any of the following departments with questions or concerns. They're here to help...

Police or Fire Emergency

911

Urgent, but not an emergency? Call 829-8201.

Non-Emergency

Police/Fire Dispatcher 513/829-8201

Fire Department 513/867-5379

Building Inspection & Zoning..... 513/867-5318

Zoning Hotline 513/867-5321

City Council Office 513/867-5383

City Manager's Office 513/867-5350

Finance Department 513/867-5315

Income Tax Office 513/867-5327

Human Resources 513/867-5352

Municipal Court 513/867-6002

Parks & Recreation Department

Administrative Offices 513/867-5348

Community Arts Center..... 513/867-5348

Aquatic Center 513/939-2782

18-hole Golf Course 513/858-7750

9-hole Golf Course..... 513/939-3741

Development Services..... 513/867-5345

Public Works Department..... 513/867-4200

Public Utilities

Customer Billing..... 513/867-5370

Director 513/867-5375

Wastewater Division..... 513/858-7760

Water Division..... 513/858-7775

All Other Calls..... 513/867-5300

Telecomm. Device

for the Deaf (TDD)..... 513/867-5392

EMERGENCY UTILITIES CONTACTS

Who to call for service questions

Butler Rural Electric Coop.867-4400

Natural Gas, Electric Service

Cincinnati Bell768-7800

Telephone, Zoomtown

Duke Energy421-9500

Natural Gas, Electric Service

Fairfield Utilities858-7775

Water, Sewer

Time Warner896-5455

Cable TV, Digital Telephone, Roadrunner

Cardboard Recycling Done Right!

1 Place your cardboard inside your recycling bin, recycling cart or local drop box. Curbside customers who need more space may place the cardboard under their recycling containers. Keep recycling materials away from your trash can so they are not confused with trash. Always place recycling materials on the opposite side of the driveway. **(Please do not use a cardboard box as a recycling or trash receptacle.)**

Recycle these items too:

- Paperboard (such as cereal boxes)
- Plastic bottles (no lids or bowls, please)
- Glass jars and bottles of any color
- Aluminum and steel cans
- Empty aerosol cans (please remove lids and tips)
- Brown grocery bags
- Office paper
- envelopes (with or without windows)
- Junk mail
- Magazines
- Newspapers (and inserts)
- Telephone books

2 Break down cardboard into pieces no larger than 3 feet by 3 feet. Anything larger will not easily fit into many recycling trucks or will likely clog the automated sorting equipment at the recycling facility.

3 If you have followed these guidelines and experience a problem with cardboard recycling collection, contact Rumpke (toll free) at 1-800-582-3107 or at cincinnati.market@rumpke.com

Fact:

More than 60 percent of the materials disposed in the landfill could have been recycled. The majority of that material is fiber, such as cardboard!

PLEASE RECYCLE!

Butler County offers a variety of convenient recycling programs. All of them are free and easy to use. While most are as easy as dropping off an item, the Appliance Recycling Program is as easy as making a call and placing

an unwanted appliance at the curb (The service even removes the freon at no charge). It doesn't get any easier.

If it can be recycled, there is a program available to utilize. Most programs

operate through September, so plan on cleaning out the garage and basement before winter. Here's a summary:

Computer & Television Recycling Drop Off Program

Where: Butler County Engineer's Office
1921 Fairgrove Avenue • Hamilton

When: 2nd & 3rd Saturdays
April through September

Hours: 9 a.m. - 1 p.m.

What: CPUs, hard drives, monitors, televisions (all formats: cathode ray tubes, LCD, plasma, etc.), desktop printers, scanners, fax machines, cell phones, cordless phones, VCRs, DVD players, compact discs

Limit of 2 televisions and 5 computer systems per household.

Curbside Freon Appliance Collection

Where: Call for pick-up, then place unit at curb or driveway

When: Service began in the spring

What: Appliances which contain freon (refrigerators, freezers, air conditioners, dehumidifiers)

Call: 1-888-886-9268 to schedule pick-up

A certified Freon technician will remove the Freon at no cost to you. Appliances will be managed for recycling and reuse.

Household Hazardous Waste Drop Off Program

Where: Environmental Enterprises, Inc.
10163 Cincinnati-Dayton Road, West Chester

When: Every Thursday
June through September

Hours: 2 - 7 p.m.

What: Paint, automotive fluids, oil, pesticides, pool chemicals, compact fluorescent bulbs, varnishes, lacquers, long fluorescent tubes, antifreeze, car and household batteries and adhesives.

Compact Fluorescent Lightbulbs

While extremely energy efficient, these type of lightbulbs contain a potentially dangerous mercury gas that should not be inhaled or released into the environment. Used compact fluorescent bulbs can be dropped off at the local Home Depot or the IKEA store for safe processing.

Home Depot
Fairfield Township • off Princeton Road

Home Depot
West Chester • 7749 Dudley Drive

IKEA
West Chester • 9500 IKEA Way

Household Batteries

Recycle household C, D, AA, AAA, 9-volt, lithium ion and rechargeable batteries. Battery drop-off points are:

Home Depot
Fairfield Township • off Princeton Road

Home Depot
West Chester • 7749 Dudley Drive

IKEA
West Chester • 9500 IKEA Way

Lane Public Libraries
Hamilton • Fairfield • Oxford

Butler County Government Services Center
Hamilton • 315 High Street

Butler County Administrative Center
Hamilton • 130 High Street

Tire Recycling Program

The next event will take place in Fall
Visit www.butlercountyrecycles.org for dates

Need a bin?
Stop by the Utilities Office
at the Municipal Building

Use Wisely Dispose Responsibly

Fairfield Police offer referrals to help area senior citizens

Good police work often comes from careful observation. With that fact in mind, the Fairfield Police Department has introduced a referral program for senior citizens so that officers can help connect someone in need with a service that's ready to help.

The program is intended for officers, however, citizens who know someone in need can tell police about a resident who might need some help. An officer will respond and initiate a report that is then forwarded to an agency or group that can help.

The police referral program includes areas such as a need for clothing, caretaking, property upkeep, food and utilities shut-off. Officers complete a card that is channeled to Crime Prevention Officer Dennis Valentini who then seeks available ways to help the individual.

If there is a need for some clean-up outside in the yard, as an example, a request might be handed over to volunteers for their next service event. Too often, Officer Valentini noted, people know where a senior citizen might live from the way his yard might appear, opening him up to all kinds of danger from an opportunist. With caring citizens ready and willing to help, that small task can be addressed.

It doesn't have to be a maintenance issue, whatever the need, the referral program seeks to find a solution to help someone living in the City.

Those with a service ready to donate or who may know someone in need, can contact Officer Valentini at 896-8292.

EMERGENCY: Help responders find you fast

Those who have ever called 9-1-1 know how seconds seem like minutes and minutes seem like hours awaiting for emergency crews to arrive. In Fairfield, fire stations are located so that firefighters or paramedics can arrive in most neighborhoods within four minutes. Finding a street is only the first hurdle, finding a specific address can take away precious time that can spell the difference between life and death.

Thanks to the 9-1-1 system, an address is usually displayed on the dispatcher's screen. But there is more to finding a location than just an address. When calling for assistance, especially if using a cellular telephone, help

responders locate the emergency by providing the dispatcher with an address and any landmarks, such as the nearest cross street or the color of the house.

When the dispatcher provides instructions to hang up, go outside to the street (or send someone outside) to flag down emergency units so they are not slowed by having to look for house numbers.

Even before an emergency, make sure house numbers are readily visible from the street. Consider installing house numbers on both sides of a mailbox since emergency crews may approach from either direction.

It's not the movies, so don't store gas devices in your home

Somehow, the movies make it look cool. Some dude drives his motorcycle up the steps and into his living room. Or an old car is in a dining area for body work. Remember, that's the movies.

The reality is that gas-fueled (or liquid fuel) devices of any type simply are not allowed to be stored in a living area. Fire codes even prohibit the operation or repair of such devices inside, except in a few special cases.

Buildings or rooms that are specifically for

storage, operation or repair of liquid-fuel devices can be built, providing they comply with building codes. The Fire Prevention Bureau can provide authorization to store maintenance equipment indoors if the total fuel capacity does not exceed 10 gallons. If unauthorized equipment is discovered inside, a Fire Inspector can require removal of equipment deemed hazardous.

For more information, call the Fire Prevention Bureau at 867-5378.

Arson costs everybody...

Every fire is investigated, even those that appear to be of the most obvious origin. The data is helpful in compiling statistics and developing educational programs to prevent other fires in similar situations.

In cases where a fire is suspicious, an investigator is assigned to look deeper into a cause. Even though fire destroys property, it does not destroy evidence. Time consuming sampling and study can produce evidence that not only can send an arsonist to prison, but it can provide a property owner or insurance

company with the evidence needed to win a civil suit and/or to recover losses.

Arson costs the community twice. When a building is destroyed, the result is a higher tax burden on other property owners. In addition, unsolved arson cases cause insurance premiums to increase.

Anyone with knowledge of an arson case can call the Fire Prevention Bureau at 867-5378 to confidentially offer information that could be helpful in solving an open case.

Going above and beyond... Fairfield STARS

A Police Officer, Information Technology Analyst and an entire crew of Water Department employees have been recognized in the first quarter for going above and beyond the call of their duty to make a difference in the lives of others while tending to their regular duties. Each have been honored with a STAR award:

Aaron Meyer

Aaron Meyer is Fairfield's newest Police Officer and already is making a difference in the lives of those with whom he is involved, according to Kathy Becker, CEO of Transitional Living, an organization that provides services for individuals who are homeless or experiencing a mental health crisis.

Ms. Becker regularly rides with Officer Meyer and has worked with him when he has responded to calls from Transitional Living. "He is a very professional Officer who knows and does his job, but still exhibits the empathy and caring that compliment any department," she wrote. But there is more to the story... lots more.

Ms. Becker credits Aaron with saving the life of young man at Transitional Living. The lifesaving effort didn't occur during an accident or other physical intervention. Instead Aaron became involved with the young man during his darkest hour. It was then that Aaron expressed his heartfelt concern for the young man and encouraged him into mental health services. The young man said that he felt that Officer Meyer actually cared about him and whether or not if he lived or died.

In her letter nominating Aaron for a STAR Award, she wrote that he is "a positive reflection on the Fairfield Police Department and an asset to the Fairfield Community."

Water Division Employees

The past winter was a harsh one. It was a bad winter for water mains as well. On Tuesday, February 14, the Water Division was notified

of an issue with a major water main on Route 4 in front of Kirsch's Automotive and across from Fairfield Middle School. Fortunately, the break was not so catastrophic that it needed to be repaired immediately, giving crews time to notify area businesses of a repair schedule so they could better prepare for a total shutdown of water service during the main's replacement.

Timing of repairs was critical since a nearby dialysis center needed to prepare schedules for the water outage during repairs. As a result, the permanent fix was scheduled for Saturday, February 20.

In the meantime, however, it was discovered that the problem had also involved the water service line to the school, requiring attention sooner than the scheduled repair work several days later. But schools had already closed several times for winter weather, forcing students into a make-up situation. To minimize the affect on the school, the interim repair was scheduled after school on February 16. **Gary Hoskins, Marc Lorance and Ron Zabel** worked until 1:00 a.m. to repair the leak that directly impacted the school's service line. During the repairs, traffic had to be maintained and the work area secured. In addition, the crew worked in the dark during what proved to become a major snow event.

Beginning at approximately 6:00 a.m., on that Saturday, February 20, employees **Jason Blevens, Todd Bradbury, Greg Cooper, Gary Hoskins and Ronald Zabel** then tackled the repairs to the larger main break on Route 4 until they finally completed the project at approximately 6:30 p.m. During this time, the employees were responsible for directing traffic around the work site and maintaining a safe work environment.

All these employees demonstrated the qualities of a STAR employee during the repairs: They provided quality service by determining the best possible times to disrupt the water service and providing the notifications well in advance of the repairs.

Steve Collins

Steve Collins is the Information Technology Analyst assigned to Fairfield's Justice Center. Demands are high to maintain computer operations at the Municipal Court and the Police Department. He "is always responsive to our requests for assistance and quickly corrects our problems," noted his nominator.

Despite his ongoing responsibilities, Steve found time to assist two different attorneys who needed help in viewing videotaped evidence. The first problem involved the play-back of a video from a dash mounted police camera. The attorney did not understand how to open the file, so Steve produced a copy of the file and demonstrated the procedure to the attorney.

The other issue requiring Steve's support was with a disc that an attorney had from an Ohio State Highway Patrol arrest which was recorded in a format that was not familiar to the attorney or prosecutor. Once again, Steve took the time to demonstrate and explain the procedure so the evidence could be reviewed.

Fairfield is always interested in knowing of employees worthy of STAR status, defined as when a staff member exhibits the qualities of **Service, Teamwork, Above and beyond performance, and Reliability**. If you know of such a person deserving of special recognition, contact the City Manager's Office at 867-5350 to offer details

City of Fairfield

5350 Pleasant Avenue
Fairfield, Ohio 45014

www.fairfield-city.org

Presorted Standard
US Postage
PAID
City of Fairfield
Permit # 166

Mayor
Ronald A. D'Epifanio

At-Large Council Members
Tim Abbott
Timothy M. Meyers
Michael Oler

1st Ward Councilmember
Michael D. Snyder

2nd Ward Councilmember
Martin H. Judd

3rd Ward Councilmember
Mitch Rhodus

4th Ward Councilmember
Terry Senger

Clerk of Council
Angela Johns

City Manager
Arthur E. Pizzano

Fairfield Resident or Business Owner
Fairfield, Ohio 45014

DATED MATERIAL
PLEASE deliver by August 11

FAIRFIELD Bits and Pieces

Citizen Police Academy seeks recruits for fall class

The fall Citizen Police Academy will begin in September. Classes meet on 10 consecutive Mondays from 6:30 to 9:30 p.m. at the Fairfield Police Department.

The class is open to adults who live or work in the City of Fairfield. To apply, call Officer Dennis Valentini at 896-8292.

Last call for entries in the Beautiful Fairfield contest

There's still time to enter the 2010 edition of the Beautiful Fairfield Home Improvement Contest, a friendly competition among residents who recently have undertaken (or will be starting) an interior/exterior improvement project, a significant exterior landscaping project, or a "green" project, which is a new division this year. The "green" category can include a home/landscape project that protects the environment, re-uses/protects natural resources, and/or reduces energy consumption.

Winners will receive a \$500 gift certificate to Jungle Jim's or Kroger for first place or one of two \$250 gift certificate for runners-up. In the new "green" project category, judges will award up to \$1,000 in gift certificates as they

feel projects are justified. Projects must have obtained all required permits.

Entries should include one "before" and one "after" picture, along with a brief project description (100 words or less). Entries will be accepted until 4:30 p.m. on September 17. Winners will be announced in October.

For more information, contact the Fairfield Building & Zoning Division at 867-5318 or buildingandzoning@fairfield-city.org.

CodeRED weather warning service clarified

The City of Fairfield subscribes both to the CodeRED emergency communications network and to its associated weather warning service for Fairfield residents. While CodeRED emergency messages are generated directly by City personnel and targeted to specific areas or citywide, weather warnings are triggered directly by National Weather Service warning messages for specific areas in a storm's path. When residents register their phone numbers for CodeRED messages, they have the opportunity to opt out of all or selected weather warnings. After registering, however, two different procedures are required to remove numbers from the separate calling lists.

Residents may contact the Fairfield

emergency dispatch center at 829-8201 to be placed on a "do not call" list for emergency messages, but discontinuance of weather warning calls requires a call to 1-800-566-9780.

While some residents have indicated a desire not to receive the weather warning calls, City officials urge residents to consider the value of those targeted warnings. There are three types of weather warning calls: severe weather, tornado, and flash flood. When registering for weather warning calls, residents can specify which, if any, of these three types of calls are directed to a particular phone number. As with all CodeRED notifications, every phone number must be associated with a particular Fairfield address. Advanced storm tracking technology identifies those addresses in the path of the severe weather (not countywide or citywide notices) and places calls to those phone numbers without additional human intervention to slow the notifications. This becomes even more critical if a tornado or flash flooding is approaching during the night, when television, radio broadcasts and sirens are ineffective. Weather warning calls are only delivered for severe weather WARNINGS. Weather warning calls are not delivered for severe weather WATCHES.

Registering for all CodeRED services is available through the City's website www.fairfield-city.org.